System Calls

What to Expect?

- W's of System Calls
- System Call vs Library Function
- System Call Tracing
- * Hands-On

W's of System Calls

- User programs vs Kernel programs
 - Runs in different spaces
 - Runs with different privileges
 - User space not allowed access to Kernel space
 - But they need the Kernel services
- OS provides service points
 - For User programs
 - To request services from the Kernel
- In Linux, these are called System Calls


System Calls in Linux

- * About 300 in count
- Listing: /usr/include/asm/unistd.h
- Provide layer between
 - Kernel Space (typically hardware)
 - User Space (typically user process)
- Serve three purposes
 - Provide an Abstracted h/w interface for user space
 - Ensures System security and stability
 - Makes Process Management easier

Working of a Linux System Call

- Implemented as an ordinary function in the Linux Kernel
- Executes like others in the Kernel Space
- However, the call to that function isn't ordinary
- When a user program makes a system call
 - Arguments are packaged up and handed to the kernel
 - A special procedure is required to transfer control to the kernel
 - Kernel takes over execution of the program until the call completes
 - Kernel transfers control back to the program with return value
- * Special procedure is typically achieved using "trap"

System Call Execution Flow


Linux System Call Wrappers

- Every System Call has standard steps
- GNU C library (glibc) abstracts them
 - By wrapping with functions of same name
 - For easy invocation
- ★ Examples
 - I/O functions: open, read, ...
- We rarely invoke direct system calls
 - But rather these system call (wrapper) functions
- Any Exception?
 - Custom defined system call using syscall(sno, ...)

Contrast with a Library Function

- A library function is an ordinary function
- It resides in a library external to the program
 - But in the User Space only
- Moreover, the call to it is also ordinary
 - Arguments placed in processor registers or the stack
 - Execution transferred to the start of the function
 - Typically resides in a loaded shared library
 - In the User Space only
- ★ Examples
 - fopen, printf, getopt, mkstemp (all from glibc)

Return Values

- Library functions often return pointers
 - Example: FILE * fp = fopen("harry","r");
 - NULL indicates failure
- System calls usually return an integer
 - Example: int res = open("harry", O_RDONLY);
 - Return value
 - >= 0 indicates success
 - < 0, typically -1 indicates failure, and error is set in errno
- Note the counter intuitive return of System Calls
 - Opposite way round
 - Cannot use as Boolean

More Information

- Manual Sections
 - 2 System calls e.g. _exit, read, write
 - 3 Library calls e.g. exit, printf
 - 7 Miscellaneous e.g. ascii, fifo, pthreads
 - 9 POSIX Programmer Manual
- Info pages are also available

Tracing System Calls

- Command: strace <program> [args]
- Traces the execution of program>
- And Lists
 - System Calls made by <program>
 - Signals received by <program>
- Controlled by various options
 - An interesting one is "-e"
- ★ Example
 - strace cat /dev/null

Pros & Cons

⋆ Pros

- System calls provide direct & hence more control over the kernel services
- Library functions abstract the nitty-gritty of architecture or OS specific details of the system calls
- Library functions can provide wrappers over repeated set of system calls

★ Cons

- Library functions may have overheads
- System calls at times may expose the underlying system dependency

Let's try some Examples

- System Call Invocation
- System calls vs Library functions
 - File Operations
- Observe the various system calls invoked
 - Use strace

System Call: access

- * Helps to determine whether the calling process has access permission for a particular file
- int access(const char *pathname, int mode);
 - pathname Path to the file
 - mode Accessibility checks. F_OK or a mask consisting of bitwise or of R_OK, W_OK and X_OK

System Call: fcntl

- Is used for performing the various advanced operations on an open file descriptor
- It allows to place a read or write lock on the file
- More than one process can hold the read lock, while only one process can hold the write lock
- int fcntl(int fd, int cmd, ... /* arg */)
 - fd File descriptor
 - cmd Operation to perform
 - ... Arguments

What all have we learnt?

- W's of System Calls
 - Working of a System Call & syscall()
 - System Call Wrapper Functions
- System Call vs Library Function
 - Pros & Cons
- System Call Tracing
- * Hands-On

Any Queries?