

Linux Kernel

The kernel sits directly on the hardware and consists of:
 I/O Device Component; Memory Management
 Component, and Processes Management Component

Memory Management in Linux

Memory management in Linux is based on paging;
 Processes can share Text Segment.

A shares same code fragment with B, but not data and stack.

Memory Management in Linux

- •Virtual Memory (VM):
 - ✓ Allow multiple processes share the physical memory;
 - ✓ Allow the execution of big process.

• Techniques to improve VM's efficiency:

Multiple Level Page Table

• Each virtual address is broken up into five fields. The value of each directory entry is a pointer to one of the next-level directories.

Memory-mapped Files

 Processes in Linux can access file data through memorymapped files so that they can map the same file simultaneously.

System calls for memory-mapped files:

void * mmap(void *start, size_t length, int prot , int flags,int fd, off_t offset);

Inter Process Communication via Memory-map file


```
#include<sys/mman.h>
#include <sys/stat.h>
#include<fcntl.h>
#include<stdio.h>
#include<stdlib.h>
#include<unistd.h>
#include<error.h>
#define BUF SIZE 100
int main(int argc, char ** argv)
int fd, nread, i;
struct stat sb;
char *mapped, buf[BUF SIZE];
for(i = 0; i < BUF_SIZE; i++){</pre>
 buf[i] = '#':
if((fd = open(argv[1], O_RDWR)) < 0){
 perror("open"):
if((fstat(fd, &sb)) == -1){
 perror("fstat");
if((mapped = (char*)mmap(NULL, sb.st size, PROT READ)
 PROT WRITE, MAP SHARED, fd, 0) == (void *)-1){
 perror("mmap"):
close(fd);
while(1){
 printf("%s\n", mapped);
 sleep(2);
return 1;
```

```
#include<sys/mman.h>
#include <sys/stat.h>
#include<fcntl.h>
#include<stdio.h>
#include<stdlib.h>
#include<unistd.h>
#include<error.h>
#define BUF SIZE 100
int main(int argc, char ** argv)
int fd, nread, i;
struct stat sb;
char *mapped, buf[BUF SIZE];
for(i = 0; i < BUF SIZE; i++){</pre>
 buf[i] = '#';
if((fd = open(argv[1], 0 RDWR)) < 0){
 perror("open");
if((fstat(fd, &sb)) == -1){
 perror("fstat");
if((mapped = (char*)mmap(NULL, sb.st_size, PROT_READ|
 PROT WRITE, MAP SHARED, fd, 0) == (void *)-1){
 perror("mmap"):
close(fd);
int v = 0:
while(1){
 V = (V + 1)\%10;
 mapped[v] = '0' + v;
 sleep(5);
return 0;
```


Memory Allocation Mechanism

• The main mechanism for allocating new page frames of physical memory is the page allocator. The page allocator operates using the well-known buddy algorithm.

Buddy Algorithm

Buddy Algorithm: An Example

Memory size: 1024 K;

Events:	q	12	8k	25	6k	51:	2k 102	4k
1: A 70K;	start	1024k						
2: B 35K;	A=70K	Α	12	28	25	6	512	
3: C 80K;	B=35K	Α	В	64	25	66	512	
ŕ	C=80K	Α	В	64	С	128	512	
4: A ends;	A ends	128	В	64	С	128	512	٦
5: D 60K;	D=60K	128	В	D	С	128	512	٦
6: B ends;	B ends	128	64	D	С	128	512	
7: D ends;	D ends	250	5		С	128	512	
8: C ends;	C ends	513			.2		512	
9:	end	10				10	24k	

Page Replacement Mechanism

- A page daemon is initialized at the beginning;
- The page daemon checks the page usage periodically (100ms); it will free up more pages if the number of free pages is not enough;
- Four types of pages:
- ① unreclaimable: e.g., locked pages, kernel mode stack;
- 2 swappable: must be written back before being reclaimed;
- ③ syncable: must be written back if it is dirty;
- 4 discardable: can be reclaimed immediately.

Page Replacement Algorithm

- •Uses an enhanced LRU algorithm, maintaining two flags per page: active/inactive, and referenced or not.
- •In the first scan, the reference bits of pages are cleared. If during the second scan, the page is referenced it is moved to a state that is less likely to be reclaimed. Otherwise, the page is moved to a state that is more likely to be reclaimed.

Linux I/O

- •Linux integrates devices into the file system as what are called special files.
- ✓ Block special files—magnetic disks, etc.
- ✓ Character special files—keyboards, printers, mice, etc.

Input/Output System Calls in Linux

- Each I/O device in a Linux system generally has a special file associated with it. Most I/O can be done by just using the proper file.
- Some special files require special POSIX calls.

Function call	Description
s = cfsetospeed(&termios, speed)	Set the output speed
s = cfsetispeed(&termios, speed)	Set the input speed
s = cfgetospeed(&termios, speed)	Get the output speed
s = cfgtetispeed(&termios, speed)	Get the input speed
s = tcsetattr(fd, opt, &termios)	Set the attributes
s = tcgetattr(fd, &termios)	Get the attributes

The main POSIX calls for managing the terminal

Implementation of Input/Output in Linux

- Each special file is associated with a device driver that handles the corresponding device.
- ① Major device number——to identify the types of devices
- **②** Minor device number—to identify devices of the same type
- The system indexes into the hash table of character devices to select the proper structure, then calls the corresponding function to have the work performed.

Device	Open	Close	Read	Write	loctl	Other
Null	null	null	null	null	null	• • •
Memory	null	null	mem_read	mem_write	null	•••
Keyboard	k_open	k_close	k_read	error	k_ioctl	
Tty	tty_open	tty_close	tty_read	tty_write	tty_ioctl	
Printer	lp_open	lp_close	error	lp_write	lp_ioctl	

The Linux File System

- Files can be grouped together in directories; Directories are stored as files; Directories can contain subdirectories.
- The root directory is called /, and the / character is also used to separate directory names.

Directory	Contents
bin	Binary (executable) programs
dev	Special files for I/O devices
etc	Miscellaneous system files
lib	Libraries
usr	User directories

Some important directories found in most Linux systems

Some system calls for files

System call	Description	
fd = creat(name, mode)	One way to create a new file	
fd = open(file, how,)	Open a file for reading, writing or both	
s = close(fd)	Close an open file	
n = read(fd, buffer, nbytes)	Read data from a file into a buffer	
n = write(fd, buffer, nbytes)	Write data from a buffer into a file	
position = lseek(fd, offset, whence)	Move the file pointer	
s = stat(name, &buf)	Get a file's status information	
s = fstat(fd, &buf)	Get a file's status information	
s = pipe(&fd[0])	Create a pipe	
s = fcntl(fd, cmd,)	File locking and other operations	

The return code s is -1 if an error has occurred; fd is a file descriptor, and position is a file offset. The parameters should be self explanatory

Some System Calls for Directories

- mkdir, rmkdir: to create and to destroy directories (A directory can only be removed if it is empty)
- link: to create a link; unlink: to delete a link
- chdir: to change the working directory
- opendir, closedir, readdir, rewinddir: for reading directories

System call	Description
s = mkdir(path, mode)	Create a new directory
s = rmdir(path)	Remove a directory
s = link(oldpath, newpath)	Create a link to an existing file
s = unlink(path)	Unlink a file
s = chdir(path)	Change the working directory
dir = opendir(path)	Open a directory for reading
s = closedir(dir)	Close a directory
dirent = readdir(dir)	Read one directory entry
rewinddir(dir)	Rewind a directory so it can be reread

The Linux Ext2 File System

The Linux Ext2 File System

- The directory file allows file names up to 255 characters.
- Each directory consists of some integral number of disk blocks so that directories can be written atomically to the disk.
- Entries for files and directories are in unsorted order within a directory.
- •Entries may not span disk blocks.

- (a). A Linux directory with three files
- (b). The same directory after the file voluminous has been removed

The Structure of I-Node

• The i-node is put in the i-node table, a kernel data structure that holds all the i-nodes for currently open files and directories.

Field	Bytes	Description
Mode	2	File type, protection bits, setuid, setgid bits
Nlinks	2	Number of directory entries pointing to this i-node
Uid	2	UID of the file owner
Gid	2	GID of the file owner
Size	4	File size in bytes
Addr	39	Address of first 10 disk blocks, then 3 indirect blocks
Gen	1	Generation number (incremented every time i-node is reused)
Atime	4	Time the file was last accessed
Mtime	4	Time the file was last modified
Ctime	4	Time the i-node was last changed (except the other times)

Some fields in the i-node structure in Linux

Linux ext2 File System

• If a block sizes 1KB with an address of length 4 byte, how large a file can the following i-node indexes at most?

The relation between the file descriptor table, the open file description table, and the i-node table

Security in Linux

- The user community for a Linux system consists of some number of registered users, each of whom has a unique UID(User ID) which is an integer between 0 and 65535.
- Users can be organized into groups, which are also numbered with 16-bit integers called GIDs(Group IDs).
- The basic security mechanism in Linux is simple. Each process carries the UID and GID of its owner.

	Binary	Symbolic	Allowed file accesses		
read —	111000000	rwx	Owner can read, write, and execute		
write —	11111000				
execute	110100000				
	110100100	Please try the others			
	111101101				
	00000000				
	000000111				
2	others	Som	e example file protection modes		
7	group				

22

Security System Calls in Linux

- chmod: the most heavily used one, to change the protection mode
- access: to see if a particular access would be allowed using the real UID and GID
- getuid, getegid, getegid: return the real and effective UIDs and GIDs
- chown, setuid, setgid: only allowed for the superuser, to change a file's owner, and to change the process' UID and GID

System cal	Description
s=chmod(path,mode)	Change a file's protection mode
s=access(path,mode)	Check access using the real UID and GID
uid=getuid()	Get the real UID
uid=geteuid()	Get the effective UID
gid=getgid()	Get the real GID
gid=getegid()	Get the effective GID
s=chown(path,owner,group)	Change owner and group
s=setuid(uid)	Set the UID
s=setgid(gid)	Set the GID

Session 2

• Task 2.1: Sleeping Barber Problem

The barber shop has 5 chairs, 1 barber and 1 barber chair; 20 customers come in the barber shop randomly; If there is no customer, the barber falls asleep; If a customer come in the shop:

- 1 If all chairs are occupied, the customer leaves the shop;
- 2 If the barber is busy and there are free chairs, the customer sits in one of the free chairs;
- (3) If the barber is asleep, the customer wakes up the barber.

Sleeping Barber Problem

Barber

Customer

```
While (True) do {
 Down(cust_ready);
 Down(mutex);
 seat num++;
 Up(barber_ready);
 Up(mutex);
# cut hair here
```

```
Down(mutex);
If(seat_num > 0)
 seat num--;
 Up(cust_ready);
 Up(mutex);
 Down(barber ready)
 }else Up(mutex);
```

Session 2

• Task 2.2: Reader & Writer Problem

- 1) 10 readers and 10 writers try to access data S;
- 2 New reader come in every 1 second, and spend 1 second to read the data. New writer come in every 5 seconds and spend 6 seconds to update the data;
- 3 If readers are reading data, the writers have to wait until all readers finish their jobs.
- 4 If writers are updating data, the readers have to wait until the writers finish his job.

Reader & Writer Problem

```
Reader
Down(mutex);
reader ++;
If(reader == 1) Down(wmutex);
Up(mutex);
Read data
Down(mutex);
reader--;
If(reader == 0) Up(wmutex);
Up(mutex);
```

Writer

Down(wmutex)
Write data
Up(wmutex)

