MS degree in Computer Engineering University of Rome Tor Vergata Lecturer: Francesco Quaglia

Topics:

- 1. Advanced task management schemes
- 2. Binding to the Linux architecture

Tasks vs processes

- Types of traces
 - User mode process/thread
 - Kernel mode process/thread
 - Interrupt management
- Non-determinism
 - Due to nesting of user/kernel mode traces and interrupt management traces
- Performance
 - Non-determinism may give rise to inefficiency whenever the evolution of the traces is tightly coupled (like on SMP and multi-core machines)
 - Timing expectations for critical sections can be altered

Design methodologies

Temporal reconciliation

- Interrupt management traces get nested into (mapped onto) process/thread traces according to temporal shift
- This mapping can lead to aggregating the management of the events within the system (many-to-one aggregation)
- Priority based scheduling mechanisms are required in order not to induce starvation

A schematization

Reconciliation points

Guarantees

– "Eventually"

Conventional support

- Returning from syscall
 - This involves application level technology
- Context-switch
 - This involves idle-process technology
- Reconciliation in process-context
 - This involves kernel-thread technology

The historical concept: top/bottom half processing

- The management of <u>task associated with the interrupts</u> typically occurs via a two-level logic: top half e bottom half
- The top-half level takes care of executing a minimal amount of work which is necessary to allow later finalization of the whole interrupt management
- The <u>top-half code portion is typically (but not manadatorily)</u> <u>handled according to a non-interruptible scheme</u>
- The finalization of the work takes place via the bottom-half level
- The top-half takes care of scheduling the bottom-half task by queuing a record into a proper data structure

- The difference between top-half and bottom-half comes out because of
 - ✓ the need to manage events in a timely manner,
 - ✓ while avoiding to lock resources right upon the event occurrence
- Otherwise, we may incur the risk of delaying critical actions (e.g. spinlock-release) interrupted due to the event occurrence

One example: sockets

interrupt from network device

packet extraction

IP level

TCP/UDP level

VFS Level top/bottom half

interrupt from network device

packet extraction

Task queuing

additional delay for, e.g., an active spin-lock

(

active spin-lock

for, e.g., an

additional delay

The historical concept: bottom-half queues

Historical evolution in Linux

Improved orientation to SMP/multi-core

Task queues

Softirqs
Tasklets
Work queues

Kernel version

2.5

Let's start from task queues

- task-queues are queuing structures, which can be associated with variable names
- LINUX (ref 2.2) already declared a given amount of **predefined task-queues**, having the following names
 - tq_immediate
 (task to be executed upon timer-interrupt or syscall
 return)
 - tq_timer
 (task to be executed upon timer-interrupt)
 - tq_scheduler
 (task to be executed in process context)

Task queues data structures

- Additional task queues can be declared using the macro DECLARE_TASK_QUEUE (queuename) which is defined in include/linux/tqueue.h this macro also initializes the task-queue as empty
- The structure of a task is defined in include/linux/tqueue.h

```
struct tq_struct {
 struct tq_struct *next; /*linked list of active bh's*/
 int sync; /* must be initialized to zero */
 void (*routine)(void *); /* function to call */
 void *data; /* argument to function */
}
```

Task management API

- The queuing function has prototype int queue_task(struct tq_struct *task, task_queue *list), where list is the address of the target task-queue structure
- This function is used to only register the task, not to execute it
- The task flushing (execution) function for all the tasks currently kept by a task queue is void run_task_queue (task_queue *list)
- When invoked, unlinking and actual execution of the tasks takes place
- For the tq_schedule task-queue there exists a proper queuing function offered by the kernel with prototype int schedule task(struct tq struct *task)
- The return value of any queuing function is non-zero if the task is not already registered within the queue (the check is done by exploiting the sync field, which gets set to 1 when the task is queued)

NOTE!!!!!

- Non-predefined task-queues need to be flushed via an explicit call to **the function** run_task_queue()
- Pre-defined task-queues are automatically handled (flushed) by the kernel
- Anyway, pre-defined queues can be used for inserting tasks that may differ from those natively inserted by the standard kernel image
- <u>Note</u>: upon inserting a task into the tq_immediate queue, a call to void mark_bh (IMMEDIATE_BH) needs to be made, which is used to set the data structures in such a way to indicate that this is not empty
- This needs to be done in relation to legacy management rules

Bottom-half occurrences with task queues

Timely flushing of the bottom halves requires

- Invokation by the scheduler
- Invokation upon entering and/or exiting system calls

The Linux kernel invokes **do_bottom_half()** (defined in kernel/softirq.c)

- within schedule()
- from ret_from_sys_call()

Be careful: bottom half execution context

- Even though bottom half tasks can be executed in process context, the actual context for the thread running them should look like "interrupt"
- No blocking service invocation in any bottom half function

Let's go for more scalability

- Original task queues limitations
 - ✓ Single thread execution of the tasks
 - ✓ Not suited for maximizing locality
 - ✓ Not suited for heavy interrupt load

- The newer approach
 - ✓ Multithread execution of bottom half tasks
 - ✓ Binding of task execution to CPU-cores

Tasklets

- The tasklet is a data structure used for keeping track of a specific task, related to the execution of a specific function internal to the kernel
- The function can accept a single pointer as the parameter, namely an unsigned long, and must return void
- Tasklets can be instantiated by exploiting the following macros defined in include include/linux/interrupt.h:
 - > DECLARE_TASKLET(tasklet, function, data)
 - DECLARE_TASKLET_DISABLED(tasklet, function, data)
- name is the taskled identifier, function is the name of the function associated with the tasklet and data is the parameter to be passed to the function
- If instantiation is disabled, then the task will not be executed until an explicit enabling will take place

tasklet enabling/disabling functions are

```
tasklet_enable(struct tasklet_struct *tasklet)
tasklet_disable(struct tasklet_struct *tasklet)
```

the function scheduling the tasklet is

```
void tasklet_schedule(struct tasklet_struct
  *tasklet)
```

• for any tasklet schedule, it may be needed to reinitialize the parameter data

• NOTE:

- Each tasklet represents a single task, it is not equivalent to a task-queue
- Subsequent reschedule of a same tasklet may result in a single execution, depending on whether the tasklet was already flushed or not (hence there is no queuing concept)

Tasklets' execution

- Tasklets related tasks are performed <u>via specific kernel</u> <u>threads</u> (CPU-affinity can work here when logging the tasklet)
- If the tasklet has already been scheduled on a different CPU, it will not be moved to another CPU if it's still pending (this is instead allowed for softirqs)
- Tasklets have schedule level similar to the one of tq schedule
- The main difference is that the thread actual context should be an "interrupt-context" thus with no-sleep phases within the tasklet (an issue already pointed to)

Finally: work queues

- Kernel 2.5.41 fully replaced the task queue with the work queue
- Users (e.g. drivers) of tq_immediate should normally switch to tasklets
- Users of tq_timer should use timers directly
- If these interfaces are inappropriate, the schedule_work() interface can be used
- These interfaces queue the work to the kernel "events" (multithread) daemon, which executes it in process context
- Interrupts enabled while the work queues are being run (except if the same work to be done disables them)
- Functions called from a work queue may call blocking operations, but this is discouraged as it prevents other users from running (an issue already pointed to)

Work queues basic interface (default queues)

Additional APIs can be used to create custom work queues and to manage them

```
struct workqueue_struct *create_workqueue(const
char *name);

struct workqueue_struct
 *create_singlethread_workqueue(const char
*name);
```

Both create a workqueue_struct (with one entry per processor) The second provides the support for flushing the queue via a single worker thread (and no affinity of jobs)


```
void destroy_workqueue(struct workqueue_struct
*queue);
```

This eliminates the queue

Actual scheme

Single threaded workqueue

Multi threaded workqueue

A single threaded workqueue had one worker thread system-wide.

A multi threaded workqueue had one thread per CPU.

Both queue a job - the second with timing information

```
int cancel_delayed_work(struct work_struct *work);
```

This cancels a pending job

```
void flush_workqueue(struct workqueue_struct *queue);
```

This runs any job

Work queue issues

- → Proliferation of kernel threads The original version of workqueues could, on a large system, run the kernel out of process IDs before user space ever gets a chance to run
- → **Deadlocks** Workqueues could also be subject to deadlocks if locking is not handled very carefully
- → Unnecessary context switches Workqueue threads contend with each other for the CPU, causing more context switches than are really necessary

Interface and functionality evolution

Due to its development history, there currently are two sets of interfaces to create workqueues.

• Older:


```
create[ singlethread| freezable] workqueue()
```

• Newer: alloc[_ordered]_workqueue()

Concurrency managed work queues

- Uses per-CPU unified worker pools shared by all wq to provide flexible level of concurrency on demand without wasting a lot of resources
- <u>Automatically regulates worker pool</u> and level of concurrency so that the API users don't need to worry about such details.

Managing dynamic memory with (not only) work queues

Timer interrupt

- It is handled according to the top/bottom half paradigm
- The top half executes the following actions
 - Flags the task-queue tq_timer as ready for flushing (old style)
 - Increments the global variable volatile unsigned long jiffies (declared in kernel/timer.c), which takes into account the number of ticks elapsed since interrupts' enabling
 - ➤ It checks whether the CPU scheduler needs to be activated, and in the positive case flags need_resched within the PCB of the current process
- The bottom half is buffered within the tq_timer queue and reschedules itself upon execution (old style)

- Upon finalizing any kernel level work (e.g. a system call) the need_resched variable within the PCB of the current process gets checked (recall this may have been set by the top-half of the timer interrupt)
- In case of positive check, the actual scheduler module gets activated
- It corresponds to the schedule () function, defined in kernel/sched.c

Timer-interrupt top-half module (old style)

• definito in linux/kernel/timer.c

```
void do timer(struct pt regs *regs)
 (*(unsigned long *)&jiffies)++;
 #ifndef CONFIG SMP
 /* SMP process accounting uses
 the local APIC timer */
 update process times(user mode(regs));
 #endif
 mark bh (TIMER BH);
 if (TQ ACTIVE(tq timer))
 mark bh (TQUEUE BH);
```

Timer-interrupt bottom-half module (old style)

• definito in linux/kernel/timer.c

```
void timer_bh(void)
{
 update_times();
 run_timer_list();
}
```

• Where the run_timer_list() function takes care of any timer-related action

Linux Timer IRQ ICA

```
Linux Timer IRQ
IRQ 0 [Timer]
VIZ
|IRQ0x00_interrupt // wrapper IRQ handler
 |SAVE ALL
 |do IRQ
 | wrapper routines
 |handle IRQ event ---
 |handler() -> timer interrupt // registered IRQ 0 handler
 |do timer interrupt
 |do timer
 |jiffies++;
 |update_process_times
 |if (--counter <= 0) { // if time slice ended then
 |counter = 0; // reset counter
 |need resched = 1; // prepare to reschedule
 1}
 |do softirg
 |while (need resched) { // if necessary
 |schedule // reschedule
 |handle softirg
 | RESTORE ALL
```


Where the functions are located in

- IRQ0x00_interrupt, SAVE_ALL [include/asm/hw_irq.h]
- do_IRQ, handle_IRQ_event [arch/i386/kernel/irq.c]
- timer_interrupt, do_timer_interrupt [arch/i386/kernel/time.c]
- do_timer, update_process_times [kernel/timer.c]
- do_softirq [kernel/soft_irq.c]
- RESTORE ALL, while loop [arch/i386/kernel/entry.S]

Kernel 3 example

```
931 visible void irq entry smp apic timer interrupt(struct pt regs *regs)
932 {
933
 struct pt regs *old regs = set irq regs(regs);
934
935
936
 * NOTE! We'd better ACK the irg immediately,
 * because timer handling can be slow.
937
938
 * update process times() expects us to have done irq enter().
939
 * Besides, if we don't timer interrupts ignore the global
940
 * interrupt lock, which is the WrongThing (tm) to do.
941
942
943
 entering ack irq();
944
 local apic timer interrupt();
945
 exiting irq();
946
947
 set irq regs(old regs);
948 }
```


A final scheme for timer interrupts

Task State Segment

- The Kernel keeps some special information which, for i386/x86-64 machines, is called TSS (task state segment)
- This information includes the value of the stack pointers to the base of the kernel stack for the current process/thread
- The segment within virtual memory keeping TSS information is identified by a proper CPU register (**tr** task register)
- •TSS buffers are also accessible via struct tss_struct *init_tss, where the pointed structure is defined in include/asm-i386/processor.h

- The schedule () function saves the TSS info into the PCB/TCB upon any context switch
- This allows keeping track of the kernel level stack-base for the corresponding thread
- The kernel level stack for each process/thread consists of THREAD_SIZE pages kept into kernel level segments (typically **8 KB** or more), with the corresponding physical pages contiguous and aligned to the buddy system scheme (see _get_free_pages())

TSS usage

- TSS information is exploited by the i386/x86-64 microcode while managing traps and interrupts leading to mode change
- It is also exploited by syscall-dispatching software
- Particularly, the TSS content is used to determine the memory location of the kernel level stack for the thread killed by the trap/interrupt
- The kernel level stack is used for logging user-level stack pointers and other CPU registers (e.g. EFLAGS)
- The TSS stack-pointers are loaded by the microcode onto the corresponding CPU registers upon traps/interrupts, hence we get a stack switch
- No execution relevant information gets lost since upon the modechange towards kernel level execution the user-level stack positioning information is saved into the kernel level stack

Trap/interrupt scheme

Loadoing the kernel level sack pointers

Process control blocks

- The structure of Linux process control blocks is defined in include/linux/sched.h as struct task struct
- The main fields are
 - volatile long state
 - > struct mm struct *mm
 - ▶pid t pid
 - ▶pid t pgrp
 - ▶struct fs struct *fs
 - >struct files struct *files
 - ▶ struct signal struct *sig
 - > volatile long need resched
 - >struct thread_struct thread /* CPU-specific state of this task **TSS** */
 - >long counter
 - >long nice
 - bunsigned long policy /*per lo scheduling*/

synchronous and asynchronous modifications

The mm field

- The mm of the process control block points to a memory area structured as mm_struct which his defined in include/linux/sched.h
- This area keeps information used for memory management purposes for the specific process, such as
 - ➤ Virtual address of the page table (pgd field)
 - ➤ A pointer to a list of records structured as vm_area_struct as defined in include/linux/sched.h (mmap field)
- Each record keeps track of information related to a specific virtual memory area (user level) which is valid for the process

vm_area_struct

```
struct vm area struct {
  struct mm struct * vm mm; /* The address space we belong to. */
  unsigned long vm start; /* Our start address within vm mm. */
 unsigned long vm end; /* The first byte after our end address
 within vm mm. */
  struct vm area struct *vm next;
 pgprot t vm page prot; /* Access permissions of this VMA. */
  /* Function pointers to deal with this struct. */
  struct vm operations struct * vm ops;
};
```

- The vm_ops field points to a structure used to define the treatment of faults occurring within that virtual memory area
- This is specified via the field

```
struct page * (*nopage)(struct vm_area_struct * area,
unsigned long address, int unused)
```

A scheme

- The executable format for Linux is ELF
- This format specifies, for each section (text, data) the positioning within the virtual memory layout, and the access permission

An example

▶ vm end: first address outside virtual memory area ➤ vm start: first address within virtual memory area vm_area_struct stack VM READ | VM WRITE (anonymous) VM GROWS DOWN vm next struct file vm_area_struct VM READ | VM EXEC /lib/ld.so vm_file-Memory mapping vm next struct file vm area struct /lib/libc.so VM READ | VM EXEC -vm filevm_next vm_area_struct Heap VM READ | VM WRITE (anonymous) vm next vm_area_struct BSS VM READ | VM WRITE (anonymous) vm next Data vm area struct (file-VM READ | VM WRITE vm filebacked) struct file vm next /bin/gonzo vm_area_struct Text VM READ | VM EXEC (file--vm_filebacked) mmap mm task_struct mm_struct (/bin/gonzo)

IDLE PROCESS

- The variable init_task of type struct task_struct corresponds to the PCB of the IDLE PROCESS (the one with PID 0)
- Data structure values for this process are initialized at compile time
- Actually, the vm_area_struct list for this process looks empty (since it leaves in kernel mode only)
- Particularly, this process executes within the following set of functions


```
✓ start_kernel()
✓ rest_init()
✓ cpu_idle()

✓ start_kernel()
✓ rest_init()
✓ cpu_startup_entry()
✓ do_idle()
```

traditional vs newer style

PCB allocation: the case up to kernel 2.6

- PCBs are allocated dynamically, whenever requested
- The memory area for the PCB is reserved within the top portion of the kernel level stack of the associated process
- This occurs also for the IDLE PROCESS, hence the kernel stack for this process has base at the address &init task+8192
- This address is initially loaded into stack/base pointers at boot time

Actual declaration of the kernel level stack data structure

Kernel 2.4.37 example

```
522 union task_union {
523 struct task_struct task;
524 unsigned long stack[INIT_TASK_SIZE/sizeof(long)];
525 };
```

PCB allocation: since kernel 2.6

- The memory area for the PCB is reserved outside the top portion of the kernel level stack of the associated process
- At the top portion we find a so called thread_info data structure
- This is used as an indirection data structure for getting the memory position of the actual PCB
- This allows for improved memory usage with large PCBs

Actual declaration of the kernel level thread info data structure

Kernel 3.19 example

```
26 struct thread_info {
 *task; /* main task structure */
27
 struct task_struct
28
 struct exec_domain *exec_domain; /* execution domain */
29
 u32
 flags;
 /* low level flags */
 status; /* thread synchronous flags */
30
 u32
 /* current CPU */
31
 u32
 cpu;
32
 int
 saved_preempt_count;
33
 addr_limit;
 mm_segment_t
34
 struct restart_block restart_block;
35
 void user
 *sysenter_return;
36
 unsigned int
 sig_on_uaccess_error:1;
 uaccess_err:1; /* uaccess failed */
37
 unsigned int
38 };
```

The current MACRO

- The macro current is defined in include/asm-i386/current.h (or x86 versions)
- It returns the memory address of the PCB of the currently running process/thread (namely the pointer to the corresponding struct task struct)
- This macro performs computation based on the value of the stack pointer, by exploiting that the stack is aligned to the couple (or higher order) of pages/frames in memory
- This also means that a change of the kernel stack implies a change in the outcome from this macro (and hence in the address of the PCB of the running thread)

Actual computation by current

Old style

Masking of the stack pointer value so to discard the less significant bits that are used to displace into the stack

New style

Masking of the stack pointer value so to discard the less significant bits that are used to displace into the stack

Indirection to the task filed of thread_info

Virtually mapped stacks

- Typically we only nee logical memory contiguousness for a stack area
- On the other hand stack overflow is a serious problem for kernel corruption
- One approach is to rely on vmalloc() for creating a stack allocator
- The advantage is that surrounding pages to the stack area can be set as unmapped
- This allows for tracking the overstepping of the stack boundaries via memory faults
- On the other hand this requires changing the mechanism for managing the stack by the fault-handler
- Also, the thread_info structure needs to be moved away from its current position

IDLE PROCESS cycle (classical style)

```
void cpu idle (void)
 /* endless idle loop with no priority at all */
 init idle();
 current->nice = 20;
 current->counter = -100;
 while (1) {
 void (*idle)(void) = pm idle;
 if (!idle)
 idle = default idle;
 while (!current->need resched)
 idle();
 schedule();
 check pgt cache();
```

Run queue (2.4 style)

• In kernel/sched.c we find the following initialization of an array of pointers to task_struct

```
struct task_struct * init_tasks[NR_CPUS] =
{&init task,}
```

- Starting from the PCB of the IDLE PROCESS we can find a list of PCBs associated with ready-to-run processes/threads
- The addresses of the first and the last PCBs within the list are also kept via the static variable runqueue_head of type struct list_head {struct list_head *prev, *next;}
- The PCB list gets scanned by the schedule () function whenever we need to determine the next process/thread to be dispatched

Wait queues (2.4 style)

- PCBs can be arranged into lists called wait-queues
- PCBs currently kept within any wait-queue are not scanned by the scheduler module
- We can declare a wait-queue by relying on the macro DECLARE_WAIT_QUEUE_HEAD (queue) which is defined in include/linux/wait.h
- The following main functions defined in kernel/sched.c allow queuing and de-queuing operations into/from wait queues
 - ▶void interruptible_sleep_on(wait_queue_head_t *q)
 The PCB is no more scanned by the scheduler until it is dequeued or a signal kills the process/thread
 - ▶void sleep_on (wait_queue_head_t *q)
 Like the above semantic, but signals are don't care events

```
>void interruptible_sleep_on_timeout(wait_queue_head_t
*q, long timeout)
 Dequeuing will occur by timeout or by signaling
```

```
>void sleep_on_timeout(wait_queue_head_t *q, long
timeout)
```

Dequeuing will only occur by timeout

Non selective

```
>void-wake_up(wait_queue_head_t *q)
```

Reinstalls onto the ready-to-run queue all the PCBs currently kept by the wait queue q

```
void wake_up_interruptible(wait_queue_head_t *q)
```

Reinstalls onto the ready-to-run queue the PCBs currently kept by the wait queue q, which were queued as "interruptible"

(too) Selective

```
►wake_up_process(struct task_struct * p)
```

Reinstalls onto the ready-to-run queue the process whose PCB s pointed by p

Thread states

- The state field within the PCB keeps track of the current state of the process/thread
- The set of possible values are defined as follows in inlude/linux/sched.h

```
#define TASK_RUNNING 0

#define TASK_INTERRUPTIBLE 1

#define TASK_UNINTERRUPTIBLE 2

#define TASK_ZOMBIE 4
```


- >#define TASK STOPPED 8
- All the PCBs recorded within the run-queue keep the value TASK_RUNNING
- The two values TASK_INTERRUPTIBLE and TASK_UNINTERRUPTIBLE discriminate the wakeup conditions from any wait-queue

Wait vs run queues

• sleep functions for wait queues also manage the unlinking from the wait queue upon returning from the schedule operation


```
#define SLEEP ON HEAD
 wq write lock irqsave(&q->lock, flags);
 add wait queue(q, &wait);
 wq write unlock(&q->lock);
#define SLEEP ON TAIL
 wq write lock irq(&q->lock);
  remove wait queue(q, &wait);
 wq write unlock irqrestore(&q->lock, flags);
void interruptible sleep on(wait queue head t *q) {
  SLEEP ON VAR
  current->state = TASK INTERRUPTIBLE;
  SLEEP ON HEAD
  schedule();
  SLEEP ON TAIL
```

PCB linkage dynamics

Links here are removed by schedule () if conditions are met

Thundering herd effect

Taken from 1999 Mindcraft study on Web and File Server Comparison

The new style: wait event queues

- They allow to drive thread awake via conditions
- The conditions for a same queue can be different for different threads
- This allows for selective awakes depending on what condition is actually fired
- The scheme is based on polling the conditions upon awake, and on consequent re-sleep

Conditional waits -one example

wait_event_interruptible
Wait queues and Wake events

Next

Name

Prev

wait_event_interruptible — sleep until a condition gets true

Synopsis

Arguments

wq

the waitqueue to wait on

condition

a C expression for the event to wait for

Description

The process is put to sleep (TASK_INTERRUPTIBLE) until the condition evaluates to true or a signal is received. The condition is checked each time the waitqueue wq is woken up.

wake up has to be called after changing any variable that could change the result of the wait condition.

The function will return -ERESTARTSYS if it was interrupted by a signal and 0 if condition evaluated to true.

Wider (not exhaustive) conditional wait queue API

```
wait event( wq, condition )
wait event timeout ( wq, condition, timeout )
wait event freezable( wq, condition )
wait event command ( wq, condition, pre-command,
 post-command)
wait on bit (unsigned long * word, int bit,
 unsigned mode)
wait on bit timeout (unsigned long * word, int bit,
 unsigned mode, unsigned long timeout)
wake up bit( void* word, int bit)
```

Macro based expansion

```
#define
 <u>wait_event(wq_head, condition, state, exclusive, ret, cmd)</u>
({
 label out:
 struct wait queue entry __wq_entry;
 long __ret = ret; /* explicit shadow */
 init_wait_entry(&_wq_entry, exclusive? WO FLAG_EXCLUSIVE: 0);
 for (;;) {
 long __int = <u>prepare_to_wait_event(&wq_head, &__wq_entry, state);</u>\
 if (condition)
 break:
 <u>wait is interruptible</u>(state) && __int) {
 \underline{\phantom{a}}ret = \underline{\phantom{a}}int; \ goto \underline{\phantom{a}}out;
 cmd;
 finish_wait(&wq_head, &__wq_entry); \ __out: __ret;
```


The scheme for interruptible waits

Linearizability

- The actual management of condition checks <u>prevents any possibility</u> of false negatives in scenarios with concurrent threads
- This is still due to the fact that removal from the run queue occurs within the schedule() function
- The removal leads to spinlock the PCB
- On the other hand the awake API leads to spinlock the PCS too for updating the thread status and (possibly) relinking it to the run queue
- This leas to memory synchronization (TSO bypass avoidance)
- The locked actions represent the linearization point of the operations
- An awake updates the thread state after the condition has been set
- A wait checks the condition before checking the thread state via schedule()

A scheme

Accessing PCBs

• PCBs are linked in various lists with hash access supported via the below fields within the PCB structure

```
/* PID hash table linkage. */
struct task_struct *pidhash_next;
struct task_struct **pidhash_pprev;
```

• There exists a hashing structure defined as below in include/linux/sched.h

```
#define PIDHASH_SZ (4096 >> 2)
extern struct task_struct *pidhash[PIDHASH_SZ];
#define pid_hashfn(x) ((((x) >> 8) ^ (x)) & (PIDHASH_SZ - 1))
```

• We also have the following function (of static type), still defined in include/linux/sched.h which allows retrieving the memory address of the PCB by passing the process/thread pid as input

• Newer kernel versions (e.g. \geq 2.6) support

```
struct task_struct *find_task_by_vpid(pid_t vpid)
```

- This is based on the notion of virtual pid
- The behavior is the same as the traditional API in case no actual virtual pids are used

Helps


```
DECLARE MUTEX (name);
/* declares struct semaphore <name> ... */
void sema init(struct semaphore *sem, int val);
/* alternative to DECLARE ... */
void down(struct semaphore *sem); /* may sleep */
int down interruptible (struct semaphore *sem);
/* may sleep; returns -EINTR on interrupt */
int down trylock(struct semaphone *sem);
/* returns 0 if succeeded; will no sleep */
void up(struct semaphore *sem);
```

Helps

```
#include <linux/spinlock.h>
spinlock t my lock = SPINLOCK UNLOCKED;
spin lock init(spinlock t *lock);
spin lock(spinlock t *lock);
spin lock irqsave(spinlock t *lock, unsigned long flags);
spin lock irq(spinlock t *lock);
spin lock bh(spinlock t *lock);
spin unlock(spinlock t *lock);
spin unlock irqrestore(spinlock t *lock,
 unsigned long flags);
spin unlock irq(spinlock t *lock);
spin unlock bh(spinlock t *lock);
spin is locked(spinlock t *lock);
spin trylock(spinlock t *lock)
spin unlock wait(spinlock t *lock);
```

The "save" version

- it allows not to interfere with IRQ management along the path where the call is nested
- a simple masking (with no saving) of the IRQ state may lead to misbehavior

Variants (discriminating readers vs writers)

```
rwlock_t xxx_lock = __RW_LOCK_UNLOCKED(xxx_lock);
unsigned long flags;

read_lock_irqsave(&xxx_lock, flags);
.. critical section that only reads the info ...
read_unlock_irqrestore(&xxx_lock, flags);

write_lock_irqsave(&xxx_lock, flags);
.. read and write exclusive access to the info ...
write_unlock_irqrestore(&xxx_lock, flags);
```


The scheduler

- CPU scheduling is implemented within the void schedule (void) function, which is defined in kernel/sched.c
- Generally speaking, this function offers 3 different CPU scheduling policies, associated with the following macros defined in include/linux/sched.h

- The SCHED_OTHER policy corresponds to the classical multi-level with feedback approach
- The execution of the function schedule () can be seen as entailing 3 distinct phases:
 - > check on the current process
 - > Run-queue analysis (next process selection)
 - > context switch

Check on the current process (update of the process state)

```
prev = current;
switch (prev->state) {
 case TASK INTERRUPTIBLE:
 if (signal pending(prev)) {
 prev->state = TASK RUNNING;
 break;
 default:
 del from runqueue (prev);
 case TASK RUNNING:;
prev->need resched = 0;
```


Run queue analysis (2.4 style)

- For all the processes currently registered within the run-queue a so called **goodness value** is computed
- The PCB associated with the best goodness vale gets pointed by next (which is initially set to point to the idle-process PCB)

```
repeat schedule:
 * Default process to select..
 next = idle task(this cpu);
 c = -1000;
 list for each(tmp, &runqueue head) {
 p = list entry(tmp, struct task struct, run list);
 if (can schedule(p, this cpu)) {
 int weight = goodness(p, this cpu, prev->active mm);
 if (weight > c)
 c = weight, next = p;
```

Computing the goodness

on the same CPU)

NOTE: goodness is forced to the value 0 in case p->counter is zero

Management of the epochs

- Any epoch ends when all the processes registered within the run-queue already used their <u>planned CPU quantum</u>
- This happens when the residual tick counter (p->counter) reaches the value zero for all the PCBs kept by the run-queue
- Upon epoch ending, the next quantum is computed for all the active processes
- The formula for the recalculation is as follows

```
p->counter = p->counter /2 + 6 - p->nice/4
```


```
.............
/* Do we need to re-calculate counters? */
if (unlikely(!c)) {
 struct task struct *p;
 spin unlock irq(&runqueue lock);
 read lock(&tasklist lock);
 for each task(p)
 p->counter = (p->counter >> 1) +
 NICE TO TICKS(p->nice);
 read unlock(&tasklist lock);
 spin lock irq(&runqueue lock);
 goto repeat schedule;
```

O(n) scheduler causes

- A non-runnable task is anyway searched to determine its goodness
- Mixsture of runnable/non-runnable tasks into a single run-queue in any epoch
- Chained negative performance effects in atomic scan operations in case of SMP/multi-core machines (length of crititical sections dependent on system load)

A timeline example with 4 CPU-cores

Core-0 calls schedule()

2.4 scheduler advantages

Perfect load sharing

- no CPU underutilization for whichever workload type
- no (temporaneous) binding of threads/processes to CPUs
- biased scheduling decisions vs specific CPUs are only targeted to memory performance

Kernel 2.6 advances

- > O(1) scheduler in 2.6 (workload independence)
- Instead of one queue for the whole system, one active queue is created for each of the 140 possible priorities for each CPU.
- As tasks gain or lose priority, they are dropped into the appropriate queue on the processor on which they'd last run.
- ➤ It is now a trivial matter to find the highest priority task for a particular processor. A bitmap indicates which queues are not empty, and the individual queues are FIFO lists.

- ➤ You can execute an efficient find-first-bit instruction over a set of 32-bit bitmaps and then take the first task off the indicated queue every time.
- As tasks complete their timeslices, they go into a set of 140 parallel queues per processor, named the expired queues.
- When the active queue is empty, a simple pointer assignment can cause the expired queue to become the active queue again, making turnaround quite efficient.

(Ongoing) optimizations

- Shortcoming of 2.6 method. Once a task lands on a processor, it might use up its timeslice and get put back on a prioritized queue for rerunning—but how might it ever end up on another processor?
- ➤ In fact, if all the tasks on one processor exit, might not one processor stand idle while another roundrobins three, ten or several dozen other tasks?
- To address this basic issue, the 2.6 scheduler must, on occasion, see if cross-CPU balancing is needed. It also is a requirement now because, as mentioned previously, it's possible for one CPU to be busy while another sits idle.

- ➤ Waiting to balance queues until tasks are about to complete their timeslices tends to leave CPUs idle too long.
- ➤ 2.6 leverages the process accounting, which is driven from clock ticks, to inspect the queues regularly.
- Every 200ms a processor checks to see if any other processor is out of balance and needs to be balanced with that processor. If the processor is idle, it checks every 1ms so as to get started on a real task earlier.

The source for the 2.6 scheduler is well encapsulated in the file /usr/src/linux/kernel/sched.c

Table 1. Linux 2.6 scheduler functions

Function name	Function description
schedule	The main scheduler function. Schedules the highest priority task for execution.
load_balance	Checks the CPU to see whether an imbalance exists, and attempts to move tasks if not balanced.
effective_prio	Returns the effective priority of a task (based on the static priority, but includes any rewards or penalties).

recalc_task_prio

Determines a task's bonus or penalty based on its idle time.

source_load

Conservatively calculates the load of the source CPU (from which a task could be migrated).

target_load

Liberally calculates the load of a target CPU (where a task has the potential to be migrated).

migration_thread

High-priority system thread that migrates tasks between CPUs.

Explicit stack refresh

- Software operation
- Used when an action is finalized via local variables with lifetime across different stacks
- Used in 2.6 for schedule() finalization
- Local variables are explicitly repopulated after the stack switch has occurred

```
asmlinkage void sched schedule (void)
 struct task struct *prev, *next;
 unsigned long *switch count;
 struct rq *rq;
 int cpu;
need resched:
 preempt disable();
 cpu = smp processor id();
 rq = cpu rq(cpu);
 rcu qsctr inc(cpu);
 prev = rq->curr;
 switch count = &prev->nivcsw;
 release kernel lock(prev);
need resched nonpreemptible:
 spin lock irq(&rq->lock);
 update rq clock(rq);
 clear tsk need resched(prev);
```

```
#ifdef CONFIG SMP
 if (prev->sched class->pre schedule)
 prev->sched class->pre schedule(rq, prev);
#endif
 if (unlikely(!rq->nr running)) idle balance(cpu, rq);
 prev->sched class->put prev task(rq, prev);
 next = pick next task(rq, prev);
 if (likely(prev != next)) {
 sched info switch (prev, next);
 rq->nr switches++;
 rq->curr = next;
 ++*switch count;
 context switch (rq, prev, next); /* unlocks the rq */
 /* the context switch might have flipped the stack from under
 us, hence refresh the local variables. */
 cpu = smp processor id();
 rq = cpu rq(cpu);
 } else spin unlock irq(&rq->lock);
 if (unlikely(reacquire kernel lock(current) < 0))</pre>
 goto need resched nonpreemptible;
 preempt enable no resched();
 if (unlikely(test thread flag(TIF NEED RESCHED)))
 goto need resched;
```

Struct rq (run-queue)

```
struct rq {
 /* runqueue lock: */
 spinlock t lock;
 /* nr running and cpu load should be in the same
cacheline because remote CPUs use both these fields when
doing load calculation. */
 unsigned long nr running;
 #define CPU LOAD IDX MAX 5
 unsigned long cpu load[CPU LOAD IDX MAX];
 unsigned char idle at tick;
 .........
 /* capture load from *all* tasks on this cpu: */
 struct load weight load;
 struct task struct *curr, *idle;
 ..... • •
 struct mm struct *prev mm;
 ..... • •
};
```

Context switch (kernel 2.4)

- Actual context switch occurs via the macro switch_to() defined in include/asm-i386/system.h
- This macro executes a call (in the form of a jump) to the function void __switch_to(struct task_struct *prev_p, struct task_struct *next_p) defined in arch/i386/kernel/process.c
- **NOTE**: this code portion is machine dependent
- __switch_to() mainly executes the following two tasks
 - > TSS update
 - > CPU control registers update

Similarities with interrupt handlers

- Control bounces back to a point from which no call has been done
- This is exactly what happens for signal handlers
- The basic approach for supporting this execution scheme consists in pre-forming the stack frame for allowing the return of the activated module
- ➤ Hence, the stack frame gets assembled such in a way that the return point coincides with the instruction that follows the call to the code portion that updates the stack pointer

switch to()

```
#define switch to(prev, next, last) do {
 asm volatile("pushl %%esi\n\t"
 "pushl %%edi\n\t"
 "pushl %%ebp\n\t"
 "mov1 %%esp,%0\n\t" /* save ESP */
salva l'indirizzo
 "movl %3,%%esp\n\t" /* restore ESP */
della label 1 forward
 "pushl %4\n\t"
 /* restore EIP */
 "jmp switch to\n"
 "1:\t"
 "popl %%ebp\n\t"
 "popl %%edi\n\t"
 "popl %%esi\n\t"
 :"=m" (prev->thread.esp), "=m" (prev->thread.eip), \
 "=b" (last)
 :"m" (next->thread.esp),"m" (next->thread.eip),\
 "a" (prev), "d" (next),
 "b" (prev));
\} while (0)
```

Context switch scheme


```
switch to()
```

```
void switch to (struct task struct *prev p,
 struct task struct *next p) {
 struct thread struct *prev = &prev p->thread,
 *next = &next p->thread;
 struct tss struct *tss = init tss + smp processor id();
 /* Reload esp0, LDT and the page table pointer: */
 tss->esp0 = next->esp0;
 /* Save away %fs and %gs. No need to save %es and %ds, as
 * those are always kernel segments while inside the kernel.
 * /
 asm volatile("movl %%fs,%0":"=m" (*(int *)&prev->fs));
 asm volatile("movl %qs,%0":"=m" (*(int *)%prev->qs));
 /* Restore %fs and %gs. */
 loadsegment(fs, next->fs);
 loadsegment(gs, next->gs);
```

fork() initialization

- Initialization of the fork subsystem occurs via fork_init() which is defined in kernel/fork.c
- This sets some fields of the PCB associated with the IDLE PROCES to specific values, which will be inherited by other processes

Process and thread creation

- •sys_fork() and sys_clone() are defined in arch/i386/kernel/process.c
- •do fork() is defined in kernel/fork.c

```
asmlinkage int sys fork(struct pt regs regs)
 return do fork (SIGCHLD, regs.esp, & regs, 0);
asmlinkage int sys clone(struct pt regs regs)
 unsigned long clone flags;
 unsigned long newsp;
 Two parameters
 clone flags = regs.ebx;
 newsp = regs.ecx;
 if (!newsp)
 newsp = regs.esp;
 return do fork(clone flags, newsp, &regs, 0);
```

Note!!!!

- When relying on the __clone() system call, preventive allocation of the stack for the new thread needs to take place
- This is because thread of a same process share the same address space, which does not occur when forking processes
- The virtual address of the base of the stack of the new thread must be written into the **ecx** register right before giving control to the kernel for executing sys clone()
- The thread activation flags destined as input to do_fork() need to be written into **ebx**

Note!!!!

- The documented system call __clone() is a wrapper for the actual system call
- The latter takes as input 2 parameters:
 - > the operation flags
 - The address of the new user-level stack
- Activation of the thread function takes place as a subroutine call followed by a call to exit()

True exit() - not exit_group()

Newer glibc interface

Return value mapped to thread exit code

```
NAME
 top
 Parameters can vary in
 clone, clone2 - create a chi/1d process
 number and order
SYNOPSIS
 top
 /* Prototype for the glipc wrapper function */
 #define GNU SOURCE
 #include <sched.h>
 int clone(int (*fn) (void *), void *child_stack,
 int flags, void *arg, ...
 /* pid t *ptid, void *newtls, pid t *ctid */ );
 /* For the prototype of the raw system call, see NOTES */
DESCRIPTION
 top
```

clone() creates a new process, in a manner similar to fork(2).

Architecture specific interfaces

Newer pthreadXX() services

```
The raw system call interface on x86-64 and some other architectures
(including sh, tile, and alpha) is:
 long clone(unsigned long flags/, voi/d *child_stack,
 int *ptid, int *ctid, ,
 unsigned long newtls);
On x86-32, and several other common architectures (including score,
ARM, ARM 64, PA-RISC, arc, Power PC, xtensa, and MIPS), the order of
the last two arguments is reversed:
 long clone (unsigned long flags, void *child stack,
 int *ptid, unsigned/long newtls,
 int *ctid),
On the cris and s390 architectures, the order of the first two argu-
ments is reversed:
 long clone(void-*child stack, unsigned long flags,
 int *ptid, int *ctid,
 unsigned long newtls);
```

do fork() - main tasks

- Fresh PCB/kernel-stack allocation
- Copy/setup of PCB information
- Copy/setup of PCB linked data structures
- What information is copied or inherited (namely shared into the original buffers) depends on the value of the flags passed in input to do fork()
- Admissible values for the flags are defined in include/linux/sched.h

```
> #define CLONE VM
 0 \times 00000100
 /* set if VM shared
 between processes */
> #define CLONE FS
 /* set if fs info shared
 0x00000200
 between processes */
> #define CLONE FILES
 0x00000400
 /* set if open files
 shared between processes */
 /* set if pid shared */
> #define CLONE PID
 0x00001000
> #define CLONE PARENT
 0x00008000
 /* set if we want to have
 the same parent as the cloner*/
```

```
int do fork (unsigned long clone flags, unsigned long stack start,
 struct pt regs *regs, unsigned long stack size)
 .....
 2.4 style – now we have at
 p = alloc_task_struct();
 least 2 allocations
 if (!p) goto fork out;
 *p = *current;
 p->state = TASK UNINTERRUPTIBLE;
 p->pid = get pid(clone flags);
 if (p->pid == 0 \&\& current->pid != 0)
 goto bad fork cleanup;
 p->run list.next = NULL;
 p->run list.prev = NULL;
 init waitqueue head(&p->wait chldexit);
 .....
```

```
p->sigpending = 0;
init sigpending(&p->pending);
p->start time = jiffies;
/* copy all the process information */
if (copy files(clone flags, p)) goto bad_fork_cleanup;
if (copy fs(clone flags, p)) goto bad fork cleanup files;
if (copy sighand(clone flags, p)) goto bad fork cleanup fs;
if (copy mm(clone flags, p)) goto bad fork cleanup sighand;
retval = copy namespace(clone flags, p);
if (retval) goto bad fork cleanup mm;
retval = copy thread(0, clone flags, stack start,
 stack size, p, regs);
if (retval) goto bad fork cleanup namespace;
p->semundo = NULL;
p->exit signal = clone flags & CSIGNAL;
.....
```

```
/*
 * "share" dynamic priority between parent and child,
 thus the
 * total amount of dynamic priorities in the system
 doesn't change,
 * more scheduling fairness. This is only important in
 the first
 * timeslice, on the long run the scheduling behaviour is
 unchanged.
 p->counter = (current->counter + 1) >> 1;
 current->counter >>= 1;
 if (!current->counter)
 current->need resched = 1;
 /*
 * Ok, add it to the run-queues and make it
 * visible to the rest of the system.
 *
 * Let it rip!
 No CPU usage
 * /
 retval = p->pid;
 subversion by an
 attacker
```

```
/* Need tasklist lock for parent etc handling! */
 write lock irq(&tasklist lock);
 /* CLONE PARENT re-uses the old parent */
 p->p opptr = current->p opptr;
 p->p pptr = current->p pptr;
 if (!(clone flags & CLONE_PARENT)) {
 p->p opptr = current;
 if (!(p->ptrace & PT PTRACED))
 p->p pptr = current;
 SET LINKS (p);
 hash pid(p);
 nr threads++;
 write unlock irq(&tasklist lock);
 wake_up_process(p);
 /* do this last */
 ++total forks;
 fork out:
 return retval;
```

copy_thread()-still 2.4 style

- Part of the job of do_fork() is carried out by the copy_thread() function, which is defined in arch/i386/kernel/process.c
- This function set-up PCB information such in a way the user level stack pointer gets correctly initialized
- It also sets-up the return value (zero) for the clone () system call thus indicating whether we are running into the child process/thread
- This return value is as usual written into the eax register

```
int copy thread(int nr, unsigned long clone flags, unsigned long esp,
 unsigned long unused,
 struct task struct * p, struct pt regs * regs)
  struct pt regs * childregs;
  childregs = ((struct pt regs *) (THREAD SIZE + (unsigned long) p)) - 1;
  struct cpy(childregs, regs);
  childregs->eax = 0;
  childregs->esp = esp;
 p->thread.esp = (unsigned long) childregs;
 p->thread.esp0 = (unsigned long) (childregs+1);
 p->thread.eip = (unsigned long) ret from fork;
  savesegment(fs,p->thread.fs);
  savesegment(gs,p->thread.gs);
 unlazy fpu(current);
  struct cpy(&p->thread.i387, &current->thread.i387);
  return 0;
```

copy_mm()

```
static int copy_mm(unsigned long clone flags,
 struct task struct * tsk)
 struct mm struct * mm, *oldmm;
 Reference counting for
 int retval;
 address space (mm)
 sharing
 tsk->mm = NULL;
 tsk->active mm = NULL;
 .....S
 oldmm = current->mm;
 if (cIone flags & CLONE VM) {
 atomic inc(&oldmm->mm users);
 mm = oldmm;
 goto good mm;
 retval = -ENOMEM;
 mm = allocate mm();
 if (!mm)
 goto fail nomem;
```

```
/* Copy the current MM stuff.. */
 memcpy(mm, oldmm, sizeof(*mm));
 if (!mm init(mm)) goto fail nomem;
 down write(&oldmm->mmap sem);
 retval = dup mmap(mm);
 up write(&oldmm->mmap sem);
 if (retval) goto free pt;
  /*
 * child gets a private LDT (if there was an LDT in the parent)
 * /
 copy segments(tsk, mm);
good mm:
 tsk->mm = mm;
 tsk->active mm = mm;
 return 0;
free pt:
 mmput(mm);
fail nomem:
 return retval;
```

Principal functions exploited by copy mm ()

- •in kernel/fork.c
 - ≻mm_init()
 - ✓ Allocation of a fresh PGD
 - ➤dup_mmap()
 - ✓ Sets up any information for memory management within the new process context

```
static struct mm struct * mm init(struct mm struct
 * mm)
 atomic set(&mm->mm users, 1);
 _atomic set(&mm->mm count, 1);
 init rwsem(&mm->mmap sem);
 mm->page table lock = SPIN LOCK UNLOCKED;
 mm->pgd = pgd alloc(mm);
 mm->def flags = 0;
 if (mm->pqd)
 return mm;
 free mm (mm);
 Needs to be atomic even
 return NULL;
 at startup to be a true
 reference counting scheme
 on generic hardware
```

Note!!!!!

- The macro pgd_alloc(), which is defined in include/asm-i386/pgalloc.h, beyond allocating a frame for the PGD also executes the following operations
 - Resets the PGD (the first 768 entries) for the portion associated with user space addressing (0-3 GB)
 - Copies kernel level addressing information from the current process PGD to the PGD associated with the new process (interval starting from 3 GB, namely from the entry 768)
 - All these tasks take place via a call to the function get_pgd_slow() definied in include/asm-i386/pgalloc.h

Note!!!!!

- The macro pgd_alloc(), which is defined in include/asm-i386/pgalloc.h, beyond allocating a frame for the PGD also executes the following operations
 - Resets the PGD (the first 768 entries) for the portion associated with user space addressing (0-3 GB)
 - Copies kernel level addressing information from the current process PGD to the PGD associated with the new process (interval starting from 3 GB, namely from the entry 768)
 - All these tasks take place via a call to the function get_pgd_slow() definied in include/asm-i386/pgalloc.h
- The ajustement to the page table content is later done to reflect,
 e.g. COW (Copy-on-Write) protection on the user space part

Kernel threads (initial 2.4/i386 binding)

- kernel threads can be generated via the function kernel_thread() defined in kernel/fork.c
- This function relies on an ASM function called arch_kernel_thread() which is arch/i386/kernel/process.c
- The latter does some job before calling sys clone ()
- Upon returning within the child thread, the target thread function is executed via a call
- In this scenario, the base of user mode stack is a don't care since this thread will never bounce to user mode

```
long kernel thread(int (*fn)(void *), void * arg, unsigned long flags)
 struct task struct *task = current;
 unsigned old task dumpable;
 long ret;
 /* lock out any potential ptracer */
 task lock(task);
 if (task->ptrace) {
 task unlock(task);
 return -EPERM;
 old task dumpable = task->task dumpable;
 task->task dumpable = 0;
 task unlock(task);
 ret = arch kernel thread(fn, arg, flags);
 /* never reached in child process, only in parent */
 current->task dumpable = old task dumpable;
 return ret;
```

```
int arch kernel thread(int (*fn) (void *), void * arg, unsigned long flags)
{
 long retval, d0;
 asm volatile (
 "movl %%esp,%%esi\n\t"
 "int $0x80\n\t"
 /* Linux/i386 system call */
 "cmpl %%esp,%%esi\n\t" /* child or parent? */
 /* Load the argument into eax, and push it. That way, it does
 * not matter whether the called function is compiled with
 * -mreqparm or not. */
 "movl %4,%%eax\n\t"
 "pushl %%eax\n\t"
 "call *%5\n\t" /* call fn */
 "movl %3,%0\n\t" /* exit */
 "int $0x80\n"
 "1:\t."
 :"=&a" (retval), "=&S" (d0)
 :"0" ( NR clone), "i" ( NR exit),
 "r" (arg), "r" (fn),
 "b" (flags | CLONE VM)
 : "memory");
 return retval;
```

More recent (module exposed) API

In the end this service relies on the core thread-startup function seen before plus others

Thread features with kthread_create

- The created thread sleeps on a wait queue
- So it exists but is not really active
- We need to explicitly awake it
- As for signals we have the following:
 - ✓ We can kill, if thread (or creator) enables
 - ✓ Killing only has the effect of awakening the thread (if sleeping) but no message delivery is logged in the signal mask
 - ✓ Terminating threads via kills is based on the thread polling a termination bit in its PCB or on poll on the signal mask

A reference kernel-thread functions suite

kill + termination flag set

setup of .e.g. deliverable signals

- start_kthread: creates a new kernel thread. Can be called from any process context but not from interrupt. The functions blocks until the thread-started.
- stop_kthread: stop the thread. Can be called from any process context but the thread to be terminated. Cannot be called from interrupt context. The function blocks until the thread terminated.
- init_kthread: sets the environment of the new threads. Is to be called out of the created thread.
- exit_kthread: needs to be called by the thread to be terminated on exit

Creation of new Thread

A new thread is created with kernel_thread(). The thread inherits properties from its parents. To make sure that we do not get any weired properties, we let keventd create the new thread.

An handshake protocol based on that suite

Overall thread state diagram in Linux

