Building Computer Systems From Scratch Around *AbstractMachine*


Yanyan Jiang <jyy@nju.edu.cn>


Zihao Yu <yuzihao@ict.ac.cn>


SPAR Group


Inst. of Computer Software


Nanjing University


Inst. of Computing Technology


Chinese Academy of Sciences

Background and Motivation


Students Build Systems at NJU

• The Project-N


3rd semester

4th semester

5th semester

6th semester

NEMU (*NJU Emulator*) x86 full system emulator Nanos
(NJU OS)
operating system
kernel

NPC (NJU Processor) MIPS32 SoC NCC (NJU CCompiler) MIPS32 Assembly


7

Linux native

x86 qemu

FPGA


SPIM emulator


But... Students Have Troubles Building (x86-Based) Systems!


Students' Trouble: There is Gap Between Low-Level and High-Level Mechanisms


Our Approach


Introducing the AbstractMachine


Design Goals

- An "abstract" architecture to
 - provide sufficient support for modern (teaching) system software
 - can be implemented on (perhaps overly) simplified processors
 - maybe at the cost of losing efficiency and/or flexibility
- Facilitate portable and less painful bare-metal software development


The AbstractMachine (Nexus-AM Project)

- To highlight the high-level mechanisms provided by computer hardware for implementing system software
 - a bare-metal C runtime (no libraries, statically linked)
 - bootstrap stack
 - a flat heap (usable physical memory)
 - a putc function for debugging
 - a series of optional C APIs
 - input and output
 - interrupt management and handling
 - virtual memory
 - multiprocessing


By Adding the Abstraction Layer...


The AM Ecosystem: Overview


(student's own OS based on Nanos labs)


sbstract Jachine


Input/	Ou ⁻	tput	
Α	Pls		

Interrupt/Trap APIs Memory Protection APIs Multiprocessing APIs

Turing Machine (a minimal bare-metal C runtime environment)


AbstractMachine Details


The Turing Machine (TRM)


A minimal C bare-metal runtime environment


TRM Implementations

- TRM can be implemented on a minimal/incomplete system
 - qemu-system-i386 (full system emulation)
 - student's single-cycle processor (block RAM, no bus)
 - student's incomplete system emulator (basic instructions + a debug instruction)


With TRM...

- We can run almost any algorithm for testing/benchmarking
 - · coremark, dhyrstone
 - MicroBench (small footprint non-trivial programs)

makes labs more interesting (challenging)


Example: Student's x86 Emulator

run x86 programs on a student's MIPS32 processor MicroBench Abstract Machine Lab Artifact: NEMU $(x86 \rightarrow RTL \rightarrow$ optimization → interpret) Abstract Machine MIPS32 Linux native processor

```
Welcome to NEMU!
[src/monitor/monitor.c.30,welcome] Build time: 16:49:18, Jun 29 2018
[src/monitor/monitor.c,38,welcome] Debug: OFF
[src/monitor/monitor.c,47,welcome] Differential testing: OFF
For help, type "help"
(nemu) c
[gsort] Quick sort: * Passed.
 min time: 436 ms [1265]
[queen] Oueen placement: * Passed.
 min time: 476 ms [1083]
[bf] Brainf**k interpreter: * Passed.
 min time: 3723 ms [703]
[[ib] Fibonacci number: * Passed.
 min time: 7093 ms [402]
[sieve] Eratosthenes sieve: * Passed.
 min Lime: 5040 ms [841]
[15pz] A* 15-puzzle search: * Passed.
 min time: 1377 ms [420]
[dinic] Dinic's maxflow algorithm: * Passed.
 min time: 904 ms [1497]
[lzip] Lzip compression: * Passed.
 min time: 3019 ms |876|
[ssort] Suffix sort: * Passed.
 min time: 568 ms [1041]
[md5] MD5 digest: * Passed.
 min Lime: 5309 ms [369]
MicroBench PASS
 849 Marks
 vs. 100000 Marks (i/-6/00 @ 3,40GHz)
nemu: HIT GOOD TRAP at eip = 0x00100032
```


I/O Extension (IOE) APIs

An I/O device = read registers + write registers


Image source: "Operating Systems: Three Easy Pieces"


I/O Device Examples

- AM keyboard
 - non-blocking read of key code
- AM frame buffer
 - draw a texture (an array of pixels) to a W*H rectangle
 - can be accelerated by DMA and/or a student's graphics card!
- PCI configuration space
 - memory-mapped I/O, x86 only


With IOE...

• We can run almost any single-threaded kernel, e.g., games

a lot more fun! SoC uncore (provided) Lab Artifact: single-cycle processor core (w. bus connection) Student's OSLab0 (Game) on Another student's MIPS32 SoC


Asynchronous Extension (ASYE) APIs

- Interrupt and processor context management
 - interrupt handling callback
 - interrupt enable/disable
 - self-trapping
 - context creation


Our experience: students have no problem understanding the semantics of these APIs

```
int asye_init(RegSet *(*handler)(Ev., RegSet *regs));
int intr_read();
void intr_write(int enable);
void yield();
RegSet *make(Area kstack, void (*entry)(void *), void *arg);
```


Protection Extension (PTE) APIs

- (Very) high-level mechanisms for implementing virtual memory: VM is a dict-like data structure
 - creation/teardown of a protected address space
 - mapping/unmapping a page


With ASYE and PTE...

- We can run almost anything!
 - applications (and libc) on operating system


opens /dev/fb for graphics and /dev/inputs for timer/keyboard events

Playable PAL (仙剑奇侠传), newlibc, Student's Nanos and MIPS32 SoC (with AXI bus and DDR)

2nd place in 2017 Loongson Contest


TRM

Multiprocessing Extension (MPE) APIs

Simple management of parallel bare-metal (shared-memory) C runtimes

- boot multiprocessors
- get multicore information
- atomic operation (with cache coherence)

TRM

TRM

shared memory


Case Study: AM in the Research Project

- In the development of Labeled RISC-V
 - lead by Zihao Yu at ICT-CAS


- Booting a full runtime environment is too costly in simulation
 - alternatively, implementing AM APIs on riscv64-rocket is very easy
 - we can run kernels (tests) without booting an OS

MemPerf on	Build Time	Run Time
FPGA	~30 minutes (synthesis)	~1 minute
Simulator (Linux)	~1 minute	~1 hour
Simulator (AM)	~1 minute	~3 minutes


AM on Labeled RISC-V: Case #2

- Testing low-level memory virtualization and cache coherence with stress multi-core parallel memory I/O workloads
 - only requires TRM, ASYE (for exceptions), and MPE (for multicore) ← another configuration of AM
 - 100X parallel (random) regression testing
 - 60,000 test runs in 10 hours, 1 minute/per test
 - with record & replay debugging

- Found and fixed an L1 DCache concurrency bug
 - the similar bug may exist in the upstream (confirming)

Discussions


AM: Some Obvious Benefits

- Less f**king manuals to read (and thus easier to teach)
 - many concepts no longer exist (GDT, LDT, TSS, ...)
 - a much more simplified interrupt/exception model
 - much easier to debug


- Motivates a student to maintain his/her own system
 - strive to make the entire system stack to work (compiler → application → operating system kernel → SoC on FPGA)
 - get hands dirty in debugging and full system


AM: Some Less Obvious Benefits

- AM threads the computer system labs
 - ARCH labs: TRM (a minimal processor) → IOE (buses and memory, SoC) → ASYE (interrupts and exceptions) → PTE (MMU)
 - OS labs: TRM + MPE (a base system to play with) → ASYE (kernel multithreading) → IOE (file system) → PTE (processes and system calls)
- Providing a layer of abstraction for systematic testing and/or verification
 - forced separation of machine-dependent (AM APIs) and machine-independent code


AM: Limitations

- Less fun hacking the systems
 - OS ninja students are really addicted to this
 - this is the trade-off we take (let them implement AM APIs)

- Less low-level controls
 - cannot take full advantage of hardware supports (e.g., page directory COW, access/dirty bits, ...)
 - solution: make it work on AM, make it better on a particular architecture (e.g., x86-qemu)


Project-N Brewed Projects (Ongoing)

- Navy application framework
 - newlib (libc), libbmp, NWM (window manager), NTerm (terminal emulator), ... (with Zihao Yu and students)
- Needle plagiarism detector¹
 - measures $d(P_1, P_2)$ between programs (with Prof. Chang Xu)
- Nuts random program generator
 - random kernels for fuzzing a student's processor with controland data-flow diversity (with Xianfei Ou), now a research project to fuzz compilers (found previously unknown bugs in GCC)

¹ Yanyan Jiang and Chang Xu, "Needle: Detecting code plagiarism on student submissions", in *Proceedings of the ACM Turing Award China Conference* (SIGCSE China), 2018.


... And a Lot of Future Work!

- Enhancing existing infrastructures
 - testing/debugging/grading/... tools
 - libraries, applications (busybox), ...
- Porting more interesting stuffs into the AM ecosystem
 - xv6 (then it runs on MIPS!), ...


The AbstractMachine: Conclusion

An abstraction layer of high-level instruction-set architecture

mechanisms

A bare-metal C runtime (and APIs)

- A trade-off for teaching computer systems
- The glue layer in Project-N system labs
 - currently adopted in ICS, OS, and ARCH labs at NJU


Thank !!

Yanyan Jiang <jyy@nju.edu.cn> Zihao Yu <yuzihao@ict.ac.cn>