

UNIX Kernel Architecture


System Calls

- System call represent the border betwee user program and the kernel
- System call are similar to ordinary functions
- Libraries map these function call to primitives needed to enter OS
- Assembly programs can directly invoke system call without a system call library
- System calls can be categorized into:
 - File subsystem related calls
 - Process control system related calls

- File subsystem related calls (Manage files)
 - Allocating file space
 - Free space management
 - File access control
 - open, close read, write, stat, chown, chmode etc

Buffering

- File subsystem accesses file data using buffering mechanism
- The mechanism regulates the flow between buffer and secondary storage
- The mechanism interacts with block i/o device driver to initiate the data transfer
- block I/O devices are random access storage devices
- Device drivers are kernel module that controls the device operation

Buffer Cache


- When a process wants to access data from a file, the kernel brings the data into main memory, alters it and then request to save in the file system
- Buffering improves the response time, throughput
- Buffering minimizes the frequency of disk access by keeping a pool of internal data buffer called buffer cache.

Buffer Cache

- Buffer cache contains the data from recently used disk blocks
- When reading data from disk, the kernel attempts to read from buffer cache.
- If data is already in the buffer cache, the kernel does not read from disk
- If data is not in the buffer cache, the kernel reads the data from disk and cache it

Buffer Headers

- A buffer consists of two parts
 - a memory array
 - buffer header
- disk block : buffer = 1 : 1


Buffer Header

Buffer Headers

- device num
 - logical file system number
- block num
 - block number of the data on disk
- status
 - The buffer is currently locked/busy.
 - The buffer contains valid data.
 - delayed-write
 - The kernel is currently reading or writing the contents of buffer to disk.
 - A process is currently waiting for the buffer to become free.
- kernel identifies the buffer content by examining device num and block num.

Structures of the buffer pool


- Buffer pool arranged according to LRU
- The kernel maintains a free list of buffer
 - doubly linked list
 - take a buffer from the head of the free list.
 - When returning a buffer, attaches the buffer to the tail.


Free list of Buffers

Structure of the buffer pool

- When the kernel accesses a disk block
 - Kernel organizes the buffer into separate queue
 - hashed as a function of the device and block num
 - Every disk block exists on one and only on hash queue and only once on the queue


Scenarios for retrieval of a buffer

- Determine the logical device num and block num
- The algorithms for reading and writing disk blocks use the algorithm *getblk*
 - The kernel finds the block on its hash queue
 - The buffer is free.
 - The buffer is currently busy.
 - The kernel cannot find the block on the hash queue
 - The kernel allocates a buffer from the free list.
 - In attempting to allocate a buffer from the free list, finds a buffer on the free list that has been marked "delayed write".
 - The free list of buffers is empty.


Retrieval of a Buffer:1st Scenario (a)

 The kernel finds the block on the hash queue and its buffer is free


Search for block 4

Retrieval of a Buffer:1st Scenario (b)


Remove block 4 from free list

Buffer allocation

- getblk algorithm is used for buffer allocation
- Once buffer is allocated kernel can
 - Read data from disk into buffer
 - Manipulate or write data to buffer or disk
 - Mark buffer busy. (no other process can access it and change its content)
- When kernel finishes using buffer, it releases the buffer (brelse) and places it at end of freelist


Retrieval of a Buffer: 2nd Scenario (a)

• The kernel cannot find the block on the hash queue, so it allocates a buffer from free list


Search for block 18: Not in cache


Retrieval of a Buffer: 2nd Scenario (b)


Remove 1st block from free list: Assign to 18


Retrieval of a Buffer: 3rd Scenario (a)

• The kernel cannot find the block on the hash queue, and finds delayed write buffers on hash queue


Search for block 18, Delayed write blocks on free list


Retrieval of a Buffer: 3rd Scenario (b)


Complete writing and put buffers at the head of free list

Retrieval of a Buffer: 4th Scenario

• The kernel cannot find the buffer on the hash queue, and the free list is empty


Search for block 18, free list empty

- Process goes to sleep till some other process executes brelse
- When the process is scheduled it must search the hash queue again because some other process might have taken the block already

Retrieval of a Buffer: 5th Scenario

• Kernel finds the buffer on hash queue, but it is currently busy


Search for block 99, block busy

Process A acquires a buffer, marks it busy
Process B needs the same block but find it 'busy'. So it marks the block as 'in demand'.

Process A will eventually release the buffer and will find that it was in demand. Process A will issue a wakeup to all processes waiting for the buffer.

B must now check that the buffer is indeed free and no other process has locked it or brought in some other block into it.