

The Linux Kernel: Architecture and Programming

Kernels 2.4 and 2.6

Lecturer:

Ing. Luca Pizzamiglio

Politecnico di Milano, DEI

luca.pizzamiglio@gmail.com

Overview

- Introduction
 - History
 - Linux Features
 - Anatomy of a Kernel
 - Linux Conceptual Architecture
- Details on the Linux Kernel
 - Source Tree
 - Recompiling
- Booting and Kernel Initialization
- System Calls

What is a Kernel?

- AKA: executive, system monitor
- Controls and mediates access to hardware
- Implements and supports fundamental abstractions
 - Processes, files, devices, ...
- Schedules and allocates system resources
 - Memory, CPU, disk, descriptors, ...
- Enforces security and protection
- Responds to user requests for services

Kernel Design Goals

- Performance: efficiency, speed
 - The best use of resources with the lowest overhead
- Stability: robustness, resilience
 - Uptime, graceful degradation
- Capability: features, flexibility, compatibility
- Security and protections
 - To protect users from each other
 - ► To protect system from malicious users
- Portability
- Extensibility

Example "Core" Kernel

History

- 1969: UNIX, Thompson & Ritchie (AT&T Bell Labs)
- 1978: BSD, Berkeley Software Distribution
 - ► Commercial vendors: Sun, HP, IBM, SGI, DEC
- 1984 : GNU, Richard Stallman (FSF)
- 1986: POSIX (Portable Operating System Interface)
- 1987 : Minix, Andy Tanenbaum
- 1989 : SVR4, AT&T and Sun
- **1991**: birth of Linux

Linux history

- 1991 : Minix-like OS by Linus Torvalds on his i386
- **1994**: Linux 1.0
 - Only single-processor i386 machines
- 1995 : Linux 1.2
 - Support for different architectures (Alpha, Sparc, MIPS)
- 1996 : Linux 2.0
 - Support for new architectures
 - SMP
- 1999 : Linux 2.2
- 2001 : Linux 2.4
 - ► ISA PnP, USB, ...
- 17/12/2003 : Linux 2.6

Linux Main Features

- UNIX-like operating system
- Preemptive multi-tasking
- Virtual memory (protected memory, paging)
- Shared libraries
- Demand loading, dynamic kernel modules
- Shared copy-on-write executables
- TCP/IP networking
- SMP support
- Open source!

Linux Conceptual Architecture

- Linux OS is composed by four major subsystems
 - User Applications
 - OS Services
 - Linux Kernel
 - Hardware Controllers
- This decomposition shows a layered style

User Applications

OS Services

Linux Kernel

Hardware controllers

The Linux Kernel

- Virtual machine interface to user processes
 - Processes are written without knowledge of the physical hardware installed
- Each process can act as though it is the only process running on the machine
 - ► The kernel mediates access to hardware resources so that each process gains fair access
 - The kernel enforces inter-process security too

Kernel Structure: subsystems

- The Linux kernel is composed by five subsystems
 - ► The Process Scheduler (SCHED) controls access to the CPU, giving fair access to all processes
 - ► The Memory Manager (MM) permits multiple processes to share memory, implementing virtual memory mechanisms
 - The Virtual File System (VFS) abstracts the details of hardware devices by presenting a common file interface
 - ► The Network Interface (NET) provides access to networking systems
 - ► The Inter-Process Communication (IPC) provides mechanisms for process communication

Overview of the Kernel Structure

Dependencies (1/2)

- All subsystems depend on the SCHED because they need to suspend and resume processes
 - ▶ E.g. process that attempts to send a message on the network: hardware suspends it until message is sent
- The SCHED uses the MM to adjust the hardware memory map of a specific process when that process is resumed
- The IPC depends on MM to support shared-memory communication mechanisms

Dependencies (2/2)

- The VFS depends on NET and MM to support networked file systems and ramdisks
- The MM uses the VFS to swap data (implementing virtual memory mechanisms)
 - When a process accesses memory that is currently swapped out, the MM takes a request to the VFS to fetch the memory from persistent storage, and suspends the process

Additional dependencies

- All subsystems rely on some common resources that are not shown in any subsystem
 - Procedures used to allocate and free memory for the kernel's use
 - Procedures to print warning or error messages
 - System debugging routines
- Each subsystem contains state information that are accessed using a procedural interface
- Subsystems are responsible for maintaining the integrity of their managed resources

System Data Structures (1/2)

Task List

- ► The scheduler maintains a block of data for each process that is active
- ► These blocks are stored in a linked list
- ► The scheduler always maintains a *current* pointer that indicates the active process

Memory Map

- ► The MM stores a mapping of virtual to physical addresses on a per-process basis
 - It knows how to fetch and replace particular pages
- ► The memory-map data structure is stored in the task list

System Data Structures (2/2)

I-Nodes

- The VFS uses index-nodes to represent files on a logical file system
- ► I-nodes data structure stores the mapping of file block numbers to physical device addresses
- Can be shared across processes
- Data Connection
 - Pointers to
 - Memory mapping information
 - I-nodes representing all of the opened files
 - Data structures representing all of the opened network connections

Process Scheduler Architecture

- The scheduler is divided into four modules
 - The scheduling policy module judges which process will have access to the CPU
 - Architecture-specific modules abstract the details of any particular computer architecture; they communicate with a CPU to suspend and resume a process
 - ► The architecture-independent module communicates with the policy module to determine the next process, then calls the architecture-specific module to resume it. In addition, it calls the MM to ensure that the memory is restored properly for the resumed process
 - ► The system call interface module allows user to access only those resources that are explicitly exported by the kernel, limiting the dependency to a well-defined interface

Process Scheduler Architecture

Memory Manager Architecture

- The MM is composed from three modules
 - ► The architecture specific module is a virtual interface to the memory management hardware
 - ► The architecture independent manager performs perprocess mapping and virtual memory swapping; it determines which memory pages will be retrieved when there is a page fault (there is no separate policy module since it is not expected that this policy will need to change)
 - ► The system call interface provides restricted access to user processes; it allows them to allocate and free storage and to perform memory mapped file I/O

Memory Manager Architecture

Virtual File System

- Presents a consistent view of data as stored on hardware devices
- Allows the system administrator to mount any of a set of logical file systems on any physical device
- Abstracts the details of both physical device and logical file system
- Is responsible for loading new executable programs, allowing Linux to support different executable formats

Virtual File System: modules

- One device driver module for each supported hardware controller
- The device independent interface module provides a consistent view of all devices
- One logical file system module for each supported file system
- The system independent interface presents all resources using either a block-oriented or characteroriented file interface
- The system call interface provides controlled access to the file system for user processes

Virtual File System

Network Architecture

- Many hardware devices supported
- Many protocols can be used
- The Network subsystem abstracts both of these implementation details
 - User processes and other kernel subsystem access the network transparently

Network Architecture: modules

- One device driver module for each possible hardware device
- The device independent interface module provides a consistent view of all of the hardware devices
- The network protocol modules implement each of the possible network transport protocols
- The protocol independent interface module provides an interface that is independent of hardware devices and network protocols
 - Used by other kernel subsystems to access the network without dependencies on particular protocols or hardware

Network Architecture

- 27 -

Overview

- Introduction
 - History
 - ▶ Linux Features
 - Anatomy of a Kernel
 - ► Linux Conceptual Architecture
- Details on the Linux Kernel
 - Source Tree
 - Recompiling
- Booting and Kernel Initialization
- System Calls

The Linux Source Tree

- Can be found at http://www.kernel.org
- Even numbers = release versions (2.2, 2.4, 2.6, etc.)
- Odd numbers = development versions (2.3, 2.5, etc.)
- At the present, version 2.6.10 is available
- Size in the order of ~200Mb once unpacked
 - Most of the code are drivers
- Several "trees"
 - ▶ The official Linus Torvalds' tree is the one at kernel.org

An Overview of the tree

linux/arch

- Subdirectories for each current port
- Each contains kernel, lib, mm, boot and other directories whose contents override code stubs in architecture independent code
 - ▶ lib contains highly-optimized common utility routines such as memcpy, checksum, ...
- arch as of 2.6
 - alpha, arm, arm26, cris, h8300, i386, ia64, m68k, m68knommu, mips, parisc, ppc, ppc64, s390, sh, sparc, sparc64, um, v850, x86_64

- 31 -

linux/drivers

- Largest amount of code in the kernel tree (~90Mb!)
 - drivers/char: n_tty.c is the default line discipline
 - drivers/block: elevator.c, genhd.c, linear.c, ll_rw_blk.c, raidN.c
 - drivers/net : specific drivers and general routines
 (space.c, net_init.c)
 - drivers/scsi : scsi_*.c files are generic; sd.c (disk), sr.c (CD-ROM), st.c (tape), sg.c (generic)
- General: cdrom, ide, isdn, parport, pcmcia, pnp, telephony, video
- Buses: fc4, i2c, nubus, pci, sbus, tc, usb
- Platforms: acorn, macintosh, s390, sgi

linux/fs

- VFS framework
 - exec.c, binfmt_*.c : to map new process images
 - devices.c, blk_dev.c : device registration, block device support
 - super.c, filesystems.c
 - inode.c, dcache.c, namei.c, buffer.c, file_table.c
 - open.c, read_write.c, select.c, pipe.c, fifo.c
 - fcntl.c, ioctl.c, locks.c, dquot.c, stat.c
- Subdirectories for actual filesystems
 - ▶ ext2, ext3, FAT, NFS, proc, reiserfs

linux/include

- asm-*
 - Architecture-dependent include subdirectories
- linux
 - Header info needed both by the kernel and user apps
 - Usually linked to /usr/include/linux
 - Kernel-only portions guarded by #ifdefs

```
#ifdef __KERNEL__
 /* kernel stuff */
#endif
```

- Other directories
 - ▶ math-emu, net, pcmcia, scsi, sound, video

linux/init

- version.c contains the version banner that prints at boot
- main.c is the architecture-independent boot code
 - start_kernel is the primary entry point
- initramfs.c, do_mounts*

linux/ipc

- System V IPC facilities
- If disabled at compile-time, util.c exports stubs that simply return -ENOSYS
- One file for each facility
 - sem.c for semaphores
 - shm.c for shared memory
 - msg.c for message queues

linux/kernel

- The core kernel code
- sched.c is "the main kernel file"
 - scheduler, wait queues, timers, alarms, task queues
- Process control
 - acct.c, fork.c, exec.c, signal.c, exit.c, ...
- Kernel module support
 - kmod.c, kallsyms.c, module.c
- Other operations
 - time.c, resource.c, dma.c, softirq.c, itimer.c
 - printk.c, panic.c, sysctl.c, sys.c

linux/lib

- Kernel code cannot call standard C library routines
 - brlock.c : "Big Reader" spinlocks
 - cmdline.c : kernel command line parsing routines
 - errno.c : global definition of errno
 - inflate.c : "gunzip" part of gzip.c used during boot
 - string.c : portable string code
 - Usually replaced by optimized, architecture dependent routines
 - vsprintf.c : libc replacement

linux/mm

- Paging and swapping
 - swap.c, swapfile.c (paging devices), swap_state.c (cache)
 - vmscan.c : paging policies, kswapd
 - page_io.c : low-level page transfer
- Allocation and deallocation
 - slab.c : slab allocator
 - page_alloc.c : page-based allocator
 - vmalloc.c : kernel virtual-memory allocator
- Memory mapping
 - memory.c : paging, fault-handling, page table code
 - filemap.c : file mapping

linux/net

- Network layer support
- core contains the main files
- Different directories for different protocols and technologies
 - bluetooth, irda, ipv4, ipv6, x25, sunrpc
- TUNABLE lists the parameters that should be tunable at compile-time
- socket.c in an implementation of the SOCKET network access protocol (top level interface to the BSD socket paradigm)

linux/scripts

- Scripts for:
 - Menu-based kernel configuration
 - Kernel patching
 - Generating kernel documentation

Tree Summary

- Kernel is the heart of the OS that executes with special hardware permission (kernel mode)
- "Core kernel" provides framework, data structures, support for drivers, modules, subsystems
- Linux is a UNIX-like modular kernel
- Architecture dependent source sub-trees live in /arch

Compiling the Linux Kernel

- What's needed
 - gcc and linker
 - Kernel sources
- The kernel is compiled in several steps (2.4)
 - make distclean (removing all unnecessary files)
 - make xconfig / menuconfig / config (configuring)
 - ► make dep (re

(resolving dependencies)

make bzlmage

(compiling the core)

make modules

- (compiling loadable modules)
- make modules_install

(installing modules)

make install

(installing the kernel)

2.6 compilation

- Completely restyled
 - Few significant messages instead of (very) verbose compilation reports
- Fewer steps
 - make distclean
 - make xconfig / menuconfig / config
 - make
 - Includes make vmlinux, make bzlmage, make modules
 - No need of make dep
 - make modules_install
 - make install

What's new in 2.6

- µClinux integration (embedded systems)
- NUMA support (larger and larger servers)
- Hyperthreading
- Preemptible kernel (Robert Love)
- O(1) scheduler (*Ingo Molnar*)
- RMAP patch for VM (Rik van Riel)
- New Kernel Device Structure (kdev_t)
- Improved POSIX threading support (NGPT and NPLT)
- New Driver model and Unified Device Structure
- AMD 64-bit, PPC64
- ACPI, ALSA, USB 2.0

Hyperthreading

- Ability of a single processor to masquerade at the hardware level as two or more processors
 - Currently only built into modern Pentium 4 processors but applicable elsewhere
- Performance boosts in many circumstances
- Adds scheduling complexity and other issues
- The scheduler now knows how to recognize and optimize processor loads across both real and virtual processors

Preemption

- In previous versions it was NOT possible to preempt a task running in kernel mode
 - User processes enter in kernel mode after a syscall
- Not all sections of the kernel code can be preempted!
 - Critical sections of code must be protected against preemption
 - Hardware specific sections
 - Locking mechanism
 - preempt_disable(), preempt_enable()
 - Nested functions: they operate on a counter
 - get_cpu(), put_cpu()
 - They call previous functions plus smp_processor_id()

O(1) scheduler

- In SMP systems, recalculation loop for timeslices causes processors to enter idle state waiting for all the processes to expire their timeslice
 - Bouncing processes: processes waiting for a CPU are re-scheduled on different queues
- O(1) algorithm maintains data structures on a per-CPU basis
 - Active array: processes with some timeslice left
 - Expired array: processes with no more timeslices
 - When active array is empty access pointers are switched
- Better load balancing on SMP systems

Reverse mapping patch

- Virtual-to-physical page translation thanks to Task List and Memory Map data structures
 - Pages can be shared among processes
- Identifying a page to overwrite means scanning the whole structure
 - ▶ Reference count = 0 -> the page can be overwritten
- pte_chain data structure that reports for every page references it has
 - A page to be overwritten can be easily identified
 - Overhead in terms of wasted space

Overview

- Introduction
 - History
 - ▶ Linux Features
 - Anatomy of a Kernel
 - ► Linux Conceptual Architecture
- Details on the Linux Kernel
 - Source Tree
 - Recompiling
- Booting and Kernel Initialization
- System Calls

System Lifecycle

Boot terminology

- Loader
 - Program that moves bits from disk (usually) to memory and then transfers CPU control to the newly "loaded" bits (executable)
- Bootloader / Bootstrap
 - Program that loads the "first program" (the kernel)
- Boot PROM / PROM Monitor / BIOS
 - Persistent code that is "already loaded" on power-up
- Boot Manager
 - Program that lets you choose the "first program" to load

LILO: LInux LOader

- A versatile boot manager that supports:
 - Choice between different Linux kernels
 - Boot time kernel parameters
 - Booting non-Linux kernels
- Main characteristics
 - Lives in MBR or partition boot sector
 - Has no knowledge of filesystem structure
 - Builds a sector "map file" (block map) to find kernel
- /sbin/lilo is the "map installer"
- /etc/lilo.conf is the configuration file for LILO
- Only for x86 architectures!

An alternative: GRUB

- Provides the same features of LILO
- Doesn't need to be rerun when adding a new kernel
- Compliant with the Multiboot specification
- Chaining functions
- Future support for different architectures
- /boot/grub/grub.conf is the configuration file for GRUB

/sbin/init

- Ancestor of all processes (except idle/swapper process)
- Controls transitions between "runlevels":
 - ▶ 0: shutdown
 - ▶ 1: single-user
 - 2: multi-user (no NFS)
 - ▶ 3: full multi-user
 - ▶ 5: X11
 - ▶ 6: reboot
- Executes startup/shutdown scripts for each runlevel

Shutdown

- Use /bin/shutdown to avoid data loss and filesystem corruption
- Shutdown inhibits login, asks init to send SIGTERM to all processes, then SIGKILL
- Low-level commands: halt, reboot, poweroff
 - Use -h, -r or -p options to shutdown instead
- Ctrl-Alt-Delete "Vulcan neck pinch":
 - defined by a line in /etc/inittab
 - ca::ctrlaltdel:/sbin/shutdown -t3 -r now
 - ► /etc/shutdown.allow

Advanced Boot Concepts

- Initial ramdisk (initrd): two-stage boot for flexibility
 - First mount "initial" ramdisk as root
 - Execute linuxrc to perform additional setup, configuration
 - Finally mount "real" root and continue
 - Documentation/initrd.txt or "man initrd" for details
- Net booting
 - Remote root (Diskless-root-HOWTO)
 - Diskless boot (Diskless-HOWTO)

Booting summary (1/2)

- Bootstrapping a system is a complex, devicedependent process
 - It involves transition from hardware, to firmware, to software
- Booting within the constraints of the Intel architecture is especially complex
 - Usually involves firmware support (BIOS) and a boot manager (LILO)

Booting summary (2/2)

- /sbin/lilo
 - reads configuration information
 - writes a boot sector and block map files used during boot
- start_kernel is Linux "main"
 - sets up process context before spawning process 0 (idle) and process 1 (init)
- The init() function performs high-level initialization before executing the user-level init process

Overview

- Introduction
 - History
 - ▶ Linux Features
 - Anatomy of a Kernel
 - ► Linux Conceptual Architecture
- Details on the Linux Kernel
 - Source Tree
 - Recompiling
- Booting and Kernel Initialization
- System Calls

System Calls

- Interfaces between user-level processes and hardware devices
 - ► CPU, memory, disks, ...
- Make programming easier
 - Let kernel take care of hardware-specific issues
- Increase system security
 - Let kernel check requested service via syscall
- Provide portability
 - Maintain interface but change functional implementation

POSIX APIs

- API (Application Programming Interface)
 - Function definition specifying how to obtain a service
- A system call is an explicit request to the kernel made via a software interrupt
- Standard C library (libc) contains wrapper routines that make system calls
 - ► E.g., malloc and free are libc routines that use the brk system call
- POSIX-compliant : having a standard set of APIs
- Non-UNIX systems can be POSIX-compliant if they offer the required set of APIs

Linux System Calls (1/2)

- Invoked by executing int \$0x80
 - Programmed exception vector number 128
 - CPU switches to kernel mode and executes a kernel function
- Calling process passes to the syscall a number identifying system call in eax register (on Intel processors)
- Syscall handler is responsible for:
 - saving registers on kernel mode stack
 - invoking syscall service routine
 - exiting by calling ret_from_sys_call()

Linux System Calls (2/2)

- System call dispatch table
 - Associates syscall number with corresponding service routine
 - Stored in sys_call_table array having up to NR_syscall entries (usually 256 maximum)
 - n-th entry contains service routine address of syscall n

Initializing System Calls

 trap_init() called during kernel initialization sets up the IDT (Interrupt Descriptor Table) entry corresponding to vector 128

```
set_system_gate(0x80, &system_call);
```

- A system gate descriptor is placed in the IDT, identifying address of system_call routine
 - Does not disable maskable interrupts
 - Sets the DPL (Descriptor Privilege Level) to 3
 - Allows User Mode processes to invoke exception handlers (i.e. syscall routines)

The system_call() function

- Saves syscall number and CPU registers used by exception handler on the stack, except those automatically saved by Control Unit
- Checks for valid system call
- Invokes specific service routine associated with syscall number (contained in eax)

```
call *sys_call_table(0, %eax, 4)
```

Return code of system call is stored in eax

Parameter Passing

- On the 32-bit Intel 80x86 6 registers are used to store syscall parameters
 - ► eax (syscall number)
 - ebx, ecx, edx, esi, edi store parameters to syscall service routine identified by syscall number

Wrapper Routines

- Kernel code (e.g., kernel threads) cannot use library routines
- _syscall0 ... _syscall5 macros define wrapper routines for system calls with up to 5 parameters

```
► E.g.: _syscall3(int write,int fd, const char* buf,unsigned int count)
```

Linux files related to syscalls

- arch/i386/kernel/entry.S
 - System call and low-level fault handling routines
- include/asm-i386/unistd.h
 - System call numbers and macros
- kernel/sys.c
 - System call service routines

arch/i386/kernel/entry.S


```
.data
ENTRY(sys_call_table)
.long SYMBOL_NAME(sys_ni_syscall) /* 0 old
  "setup()" system call*/
 .long SYMBOL_NAME(sys_exit)
 .long SYMBOL_NAME(sys_fork)
 .long SYMBOL_NAME(sys_fork)
 .long SYMBOL_NAME(sys_read)
 .long SYMBOL_NAME(sys_write)
```

Add system calls by appending entry to sys_call_table
 .long SYMBOL_NAME (sys_my_system_call)

include/asm-i386/unistd.h

- Each system call needs a number in the system call table
 - ► E.g., #define ___NR_write 4
 - ► #define ___NR_my_system_call nnn, where nnn is next free entry in system call table

kernel/sys.c

Service routine bodies are defined here

```
▶ E.g.,
asmlinkage retval sys_my_system_call
  (parameters) {
 // body of service routine
 return retval;
}
```

Useful documents

- Daniel P. Bovet, Marco Cesati Understanding the Linux Kernel
- Documentation directory in the kernel tree source
- LDP: Linux Documentation Project
- kernelnewbies.org/status/latest.html
- Joe Pranevic The Wonderful World of Linux 2.6
- Dave Jones 2.6: what's to expect
- Anand K Santhaman Towards Linux 2.6