ENCE360 Operating Systems

Linux versus Windows

Philosophical differences in the design of Linux and Windows

- The Windows operating system is designed to support applications by moving more functionality into the operating system, and by more deeply integrating applications into the Windows kernel.
- Linux differs from Windows in providing a clear separation between kernel space and user space

System Requirements

Windows 7

- 1 GHz 32-bit or 64-bit processor
- 1 GB of system memory
- 16 GB of available disk space
- Support for DirectX 9 graphics with 128 MB memory (to enable the Aero theme)
- DVD-R/W Drive
- Internet access (to download the Beta and get updates)

Ubuntu

- PC i386
- 256 MB
- 4 GB RAM
- New Release every six months. Each release supported for 18 months
- Software Free

Comparing the Architectures

- Both Linux and Windows are monolithic
 - All core operating system services run in a shared address space in kernel-mode
 - All core operating system services are part of a single module
 - Linux: vmlinuz
 - Windows: ntoskrnl.exe
- Windowing is handled differently:
 - Windows has a kernel-mode Windowing subsystem
 - Linux has a user-mode X-Windowing system

Kernel Architectures Application Windows **System Services** Process Management. Device Memory Management, Win32 **Drivers** I/O Management, etc. Windowing Application **Hardware Dependent Code** Linux X-Windows Kernel Mode **System Services** Process Management, Device Memory Management, Drivers I/O Management, etc. **Hardware Dependent Code**

Windows Kernel

- Windows is a monolithic but modular system
 - No protection among pieces of kernel code and drivers
- Support for Modularity is somewhat weak:
 - Windows Drivers allow for dynamic extension of kernel functionality
 - Windows has special tools / packaging rules that allow coarsegrained configuration of the OS
- Windows Drivers are dynamically loadable kernel modules
 - Significant amount of code run as drivers (including network stacks such as TCP/IP and many services)
 - Built independently from the kernel
 - Can be loaded on-demand
 - Dependencies among drivers can be specified

Linux Kernel

- Linux is a monolithic but modular system
 - All kernel subsystems form a single piece of code with no protection between them
- Modularity is supported in two ways:
 - Compile-time options
 - Most kernel components can be built as a dynamically loadable kernel module (DLKM)
- DLKMs
 - Built separately from the main kernel
 - Loaded into the kernel at runtime and on demand (infrequently used components take up kernel memory only when needed)
 - Kernel modules can be upgraded incrementally
 - Support for minimal kernels that automatically adapt to the machine and load only those kernel components that are used

Comparing Portability

- Both Linux and Windows kernels are portable
 - Mainly written in C
 - Have been ported to a range of processor architectures
- Windows
 - i486, MIPS, PowerPC, Alpha, IA-64, x86-64, etc
 - > 64MB memory required
- Linux
 - Alpha, ARM, ARM26, CRIS, H8300, i386, IA-64, M68000, MIPS, PA-RISC, PowerPC, S/390, SuperH, SPARC, VAX, v850, x86-64, etc
 - DLKMs allow for minimal kernels for microcontrollers
 - > 4MB memory required

Comparing Layering, APIs, Complexity

- Windows
 - Kernel exports about 250 system calls (accessed via ntdll.dll)
 - Layered Windows/POSIX subsystems
 - Rich Windows API (17 500 functions on top of native APIs)
- Linux
 - Kernel supports about 200 different system calls
 - Layered BSD, Unix Sys V, POSIX shared system libraries
 - Compact APIs (1742 functions in Single Unix Specification Version 3; not including X Window APIs)

Process Management

Comparing Architectures

- Processes and scheduling
- SMP support
- Memory management
- I/O
- File Caching
- Security

Process Management

Windows

- Process
 - Address space, handle table, statistics and at least one thread
 - No inherent parent/child relationship
- Threads
 - Basic scheduling unit
 - Fibers cooperative usermode threads

Linux

- Process is called a Task
 - Basic Address space, handle table, statistics
 - Parent/child relationship
 - Basic scheduling unit
- Threads
 - No threads per-se
 - Tasks can act like Windows threads by sharing handle table, PID and address space
 - PThreads cooperative user-mode threads

_1

Scheduling Priorities

Windows

- Two scheduling classes
 - "Real time" (fixed) priority 16-31
 - Dynamic priority 1-15
- Higher priorities are favored
 - Priorities of dynamic threads get boosted on wakeups
 - Thread priorities are never lowered

Scheduling Priorities

Windows

- Two scheduling classes
 - "Real time" (fixed) priority 16-31
 - Dynamic priority 1-15
- Higher priorities are favored
 - Priorities of dynamic threads get boosted on wakeups
 - Thread priorities are never lowered

Linux

- Has 3 scheduling classes:
 - Normal priority 100-139
 - Fixed Round Robin priority 0-99
 - Fixed FIFO priority 0-99
- Lower priorities are favored
 - Priorities of normal threads go up (decay) as they use CPU
 - Priorities of interactive threads go down (boost)

Scheduling Priorities (cont)

Linux Scheduling Details

- Most threads use a dynamic priority policy
 - Normal class similar to the classic UNIX scheduler
 - A newly created thread starts with a base priority
 - Threads that block frequently (I/O bound) will have their priority gradually increased
 - Threads that always exhaust their time slice (CPU bound) will have their priority gradually decreased
- "Nice value" sets a thread's base priority
 - Larger values = less priority, lower values = higher priority
 - Valid nice values are in the range of -20 to +20
 - Nonprivileged users can only specify positive nice value
- Dynamic priority policy threads have static priority zero
 - Execute only when there are no runnable real-time threads

- 4

Real-Time Scheduling on Linux

- Linux supports two static priority scheduling policies:
 - Round-robin and FIFO (first in, first out)
 - Selected with the sched-setscheduler() system call
 - Use static priority values in the range of 1 to 99
 - Executed strictly in order of decreasing static priority
 - FIFO policy lets a thread run to completion
 - Thread needs to indicate completion by calling the sched-yield()
 - Round-robin lets threads run for up to one time slice
 - Then switches to the next thread with the same static priority
 - RT threads can easily starve lower-prio threads from executing
 - Root privileges or the CAP-SYS-NICE capability are required for the selection of a real-time scheduling policy
- Long running system calls can cause priority-inversion
 - Same as in Windows; but cmp. rtLinux

Windows Scheduling Details

- Most threads run in variable priority levels
 - Priorities 1-15;
 - A newly created thread starts with a base priority
 - Threads that complete I/O operations experience priority boosts (but never higher than 15)
 - A thread's priority will never be below base priority
- The Windows API function SetThreadPriority() sets the priority value for a specified thread
 - This value, together with the priority class of the thread's process, determines the thread's base priority level
 - Windows will dynamically adjust priorities for non-realtime threads

Real-Time Scheduling on Windows

- Windows supports static round-robin scheduling policy for threads with priorities in real-time range (16-31)
 - Threads run for up to one quantum
 - Quantum is reset to full turn on preemption
 - Priorities never get boosted
- RT threads can starve important system services
 - Such as CSRSS.EXE
 - SeIncreaseBasePriorityPrivilege required to elevate a thread's priority into real-time range (this privilege is assigned to members of Administrators group)
- System calls and DPC/APC handling can cause priority inversion

Scheduling Timeslices

Windows

- The thread timeslice (quantum) is 10ms-120ms
 - When quanta can vary, has one of 2 values
- Reentrant and preemptible

Linux

- The thread quantum is 10ms-200ms
 - Default is 100ms
 - Varies across entire range based on priority, which is based on interactivity level
- Reentrant and preemptible

Fixed: 120ms

20ms Background

10ms
100ms

1

200ms

Scheduling

- The Linux scheduler is O(n)
 - If there are 10 active tasks, it scans 10 of them in a list in order to decide which should execute next
 - This means long scans and long durations under the scheduler lock

Scheduling

- Windows has an O(1) scheduler based on presorted thread priority queues
- Per-CPU ready queues
 - Linux load balances queues
 - Windows does not
 - Not seen as an issue in performance testing by Microsoft
 - Applications where it might be an issue are expected to use affinity

Scheduling

- Linux has a scheduler that's O(1) from Ingo Molnar that:
 - Calculates a task's priority at the time it makes scheduling decision
 - Has per-CPU ready queues where the tasks are pre-sorted by priority

Zero-Copy Sendfile

- Linux efficiently sends file data over a socket introduced zero-copy Sendfile
- Windows pioneered zero-copy file sending with TransmitFile, the Sendfile equivalent in Windows

2

Light-Weight Synchronization

- Linux has Futexes
 - There's only a transition to kernel-mode when there's contention
- Windows has CriticalSections
 - Same behavior
- Futexes go further:
 - Allow for prioritization of waits
 - Works interprocess as well

Memory Management

Virtual Memory Management

Windows

- 32-bit versions split usermode/kernel-mode from 2GB/2GB to 3GB/1GB
- Demand-paged virtual memory
 - 32 or 64-bits
 - Copy-on-write
 - Shared memory
 - Memory mapped files

Linux

- Splits user-mode/kernel-mode from 1GB/3GB to 3GB/1GB
 - 2.6 has "4/4 split" option where kernel has its own address space
- Demand-paged virtual memory
 - 32-bits and/or 64-bits
 - Copy-on-write
 - Shared memory
 - Memory mapped files

Physical Memory Management

Windows

- Per-process working sets
 - Working set tuner adjust sets according to memory needs using the "clock" algorithm
- No "swapper"

Linux

- Global working set management uses "clock" algorithm
- No "swapper" (the working set trimmer code is called the swap daemon, however)

2

I/O Management

Windows

- Centered around the file object
- Layered driver architecture throughout driver types
- Most I/O supports asynchronous operation
- Internal interrupt request level (IRQL) controls interruptability
- Interrupts are split between an Interrupt Service Routine (ISR) and a Deferred Procedure Call (DPC)
- Supports plug-and-play

Linux

- Centered around the vnode
- No layered I/O model
- Most I/O is synchronous
 - Only sockets and direct disk I/O support asynchronous I/O
- Internal interrupt request level (IRQL) controls interruptability
- Interrupts are split between an ISR and soft IRQ or tasklet
- Supports plug-and-play

I/O & File System Management

File Caching

Windows

- Single global common cache
- Virtual file cache
 - Caching is at file vs. disk block level
 - Files are memory mapped into kernel memory
- Cache allows for zero-copy file serving

Linux

- Single global common cache
- Virtual file cache
 - Caching is at file vs. disk block level
 - Files are memory mapped into kernel memory
- Cache allows for zero-copy file serving

Monitoring - Linux procfs

- Linux supports a number of special filesystems
 - Like special files, they are of a more dynamic nature and tend to have side effects when accessed
- Prime example is procfs (mounted at /proc)
 - provides access to and control over various aspects of Linux (I.e.; scheduling and memory management)
 - /proc/meminfo contains detailed statistics on the current memory usage of Linux
 - Content changes as memory usage changes over time
- Services for Unix implements procfs on Windows

I/O Processing

- Linux 2.2 had the notion of bottom halves (BH) for low-priority interrupt processing
 - Fixed number of BHs
 - Only one BH of a given type could be active on a SMP
- Linux 2.4 introduced tasklets, which are nonpreemptible procedures called with interrupts enabled
- Tasklets are the equivalent of Windows Deferred Procedure Calls (DPCs)

Security

Asynchronous I/O

- Linux 2.2 only supported asynchronous I/O on socket connect operations and tty's
- Linux 2.6 added asynchronous I/O for direct-disk access
 - AIO model includes efficient management of asynchronous I/O
 - Also added alternate epoll model
 - Useful for database servers managing their database on a dedicated raw partition
 - Database servers that manage a file-based database suffer from synchronous I/O
- Windows I/O is inherently asynchronous
- Windows has had completion ports since NT 3.5
 - More advanced form of AIO

Security

Windows

- Very flexible security model based on Access Control Lists
- Users are defined with
 - Privileges
 - Member groups
- Security can be applied to any Object Manager object
 - Files, processes, synchronization objects, ...
- Supports auditing

Linux

- Two models:
 - Standard UNIX model
 - Access Control Lists (SELinux)
- Users are defined with:
 - Capabilities (privileges)
 - Member groups
- Security is implemented on an object-by-object basis
- Had no built-in auditing support
- Version 2.6 included Linux Security Module framework for add-on security models

2

_

Further Reading

- Transaction Processing Council: www.tpc.org
- SPEC: www.spec.org
- NT vs Linux benchmarks: www.kegel.com/nt-linuxbenchmarks.html
- The C10K problem: http://www.kegel.com/c10k.html
- Linus Torvald's home: http://www.osdl.org/
- Linux Kernel Archives: http://www.kernel.org/
- Linux history: http://www.firstmonday.dk/issues/issue5_11/moon/
- Veritest Netbench result: http://www.veritest.com/clients/reports/microsoft/ms_netbench.pdf
- The Open Group's Single UNIX Specification: http://www.unix.org/version3/

9