Everything's a File Descriptor

Josh Triplett josh@joshtriplett.org

Linux Plumbers Conference 2015

"Everything's a file"

/home/josh/doc/presentations/lpc-2015/fd/fd.pdf

- home/josh/doc/presentations/lpc-2015/fd/fd.pdf
- ▶ /etc/hostname

- ▶ /home/josh/doc/presentations/lpc-2015/fd/fd.pdf
- ▶ /etc/hostname
- ▶ /dev/null
- ▶ /dev/zero

- home/josh/doc/presentations/lpc-2015/fd/fd.pdf
- ▶ /etc/hostname
- ▶ /dev/null
- /dev/zero
- ► /dev/ttyS0
- /dev/dri/card0
- /dev/cpu/0/cpuid

- /home/josh/doc/presentations/lpc-2015/fd/fd.pdf ▶ /etc/hostname
- ▶ /dev/null
- /dev/zero
- ▶ /dev/ttyS0
- /dev/dri/card0
- /dev/cpu/0/cpuid
- /tmp/.X11-unix/X0

```
/home/josh/doc/presentations/lpc-2015/fd/fd.pdf
▶ /etc/hostname
```

▶ /dev/null

▶ /dev/ttyS0

/dev/dri/card0 /dev/cpu/0/cpuid /tmp/.X11-unix/X0 /proc/1/environ

/dev/zero

```
/home/josh/doc/presentations/lpc-2015/fd/fd.pdf
/etc/hostname
▶ /dev/null
```

▶ /dev/zero

▶ /dev/ttyS0 /dev/dri/card0

/dev/cpu/0/cpuid

/tmp/.X11-unix/X0

/proc/1/environ

▶ /proc/cmdline

```
 /home/josh/doc/presentations/lpc-2015/fd/fd.pdf
 /etc/hostname
 /dev/null
 /dev/zero
```


/dev/dri/card0

▶ /dev/ttyS0

- /dev/cpu/0/cpuid/tmp/.X11-unix/X0
- /proc/1/environ
 /proc/cmdline
- /sys/class/block/sda/queue/rotational
- /sys/firmware/acpi/tables/DSDT

Everything has a filename?

Everything has a filename?

- Pipes
- Sockets
- epoll
- memfd
- ► KVM virtual machines and CPUs

Everything's a file descriptor

- What is a file descriptor, really?
- What can you do with a file descriptor?
- What interesting file descriptors exist?
- ▶ How do you build a new type of file descriptors?

▶ What interesting file descriptors don't exist?

- ▶ What is a file descriptor, really?
- ► What can you do with a file descriptor?
- ► What interesting file descriptors exist?
- What interesting the descriptors exist:
- How do you build a new type of file descriptors?What interesting file descriptors don't exist yet?

What is a file descriptor, really?

- ▶ struct fd, struct fdtable
- ▶ struct file

testfile contains "0123456789"


```
x = open("testfile", O_RDONLY);
xdup = dup(x);
y = open("testfile", O_RDONLY);
```


```
testfile contains "0123456789"
x = open("testfile", O_RDONLY);
xdup = dup(x);
y = open("testfile", O_RDONLY);
read(x, &c, 1);
putchar(c);
read(xdup, &c, 1);
putchar(c);
read(y, &c, 1);
putchar(c);
```


```
testfile contains "0123456789"
x = open("testfile", O_RDONLY);
xdup = dup(x);
y = open("testfile", O_RDONLY);
read(x, &c, 1);
putchar(c); /* Prints '0' */
read(xdup, &c, 1);
putchar(c);
read(y, &c, 1);
putchar(c);
```


```
testfile contains "0123456789"
x = open("testfile", O_RDONLY);
xdup = dup(x);
y = open("testfile", O_RDONLY);
read(x. \&c. 1):
putchar(c); /* Prints '0' */
read(xdup, &c, 1);
putchar(c); /* Prints '1' */
read(y, &c, 1);
putchar(c);
```


```
testfile contains "0123456789"
x = open("testfile", O_RDONLY);
xdup = dup(x);
y = open("testfile", O_RDONLY);
read(x. \&c. 1):
putchar(c); /* Prints '0' */
read(xdup, &c, 1);
putchar(c); /* Prints '1' */
read(y, &c, 1);
putchar(c); /* Prints '0' */
```


userspace int

userspace int kernel object

File descriptor: Userspace reference to

kernel object

What can you do with a file descriptor?

▶ read, write

- ▶ read, write
- seek

- ▶ read, write
- ▶ seek
- ▶ preadv, pwritev

- ▶ read, write
- seek
- preadv, pwritev
- ▶ stat

- ▶ read, write
- seek
- ▶ preadv, pwritev
- ▶ stat
- ▶ Blocking or non-blocking

- read, writeseek
- ▶ preadv, pwritev
- ▶ stat
- ▶ Blocking or non-blocking
- ▶ poll, select, epoll

- read, writeseek
- ▶ preadv, pwritev
- ▶ stat
- Blocking or non-blocking
- ▶ poll, select, epoll
- ▶ dup, dup2

- read, writeseek
- ▶ preadv, pwritev
- ▶ stat
- Blocking or non-blocking
- ▶ poll, select, epoll

Send over a UNIX socket via SCM_RIGHTS

- poii, select, epoii
- ▶ dup, dup2

- read, write seek
- preadv, pwritev
- stat
- Blocking or non-blocking
- ▶ poll, select, epoll
- ▶ dup, dup2 Send over a UNIX socket via SCM_RIGHTS

Inherited over exec

read, write seek preadv, pwritev

mmap

- stat
- Blocking or non-blocking
- poll, select, epoll ▶ dup, dup2
- ► Send over a UNIX socket via SCM_RIGHTS
- Inherited over exec

read, write seek preadv, pwritev stat

▶ dup, dup2

mmap

- Blocking or non-blocking
- ▶ poll, select, epoll
- Send over a UNIX socket via SCM_RIGHTS
- Inherited over exec
- ▶ sendfile, splice, tee

read, write seek preadv, pwritev stat

openat

- Blocking or non-blocking
- ▶ poll, select, epoll
- ▶ dup, dup2
- Send over a UNIX socket via SCM_RIGHTS Inherited over exec
- mmap
- ▶ sendfile, splice, tee

read, write seek preadv, pwritev stat ▶ poll, select, epoll

openat **•**

- Blocking or non-blocking
- ▶ dup, dup2
- Send over a UNIX socket via SCM_RIGHTS
- Inherited over exec
- mmap
- ▶ sendfile, splice, tee

```
read, write
seek
preadv, pwritev
stat
Blocking or non-blocking
▶ poll, select, epoll
▶ dup, dup2
Send over a UNIX socket via SCM_RIGHTS
Inherited over exec
```

sendfile, splice, tee

mmap

openat...ioctl

Use file descriptors!

What interesting file descriptors exist?

▶ 64-bit counter used as an event queue

- ▶ 64-bit counter used as an event queue
- write: Add value to counter

- ▶ 64-bit counter used as an event queue
- write: Add value to counter
- read: Block until non-zero; read value and reset to 0
 - "Semaphore mode": Read 1 and decrement by 1

- ▶ 64-bit counter used as an event queue
- write: Add value to counter
- read: Block until non-zero; read value and reset to 0
 - "Semaphore mode": Read 1 and decrement by 1
- poll: Ready for reading if non-zero

- ▶ 64-bit counter used as an event queue
- write: Add value to counter
- read: Block until non-zero; read value and reset to 0
 - "Semaphore mode": Read 1 and decrement by 1
- poll: Ready for reading if non-zero
- Several drivers use eventfd to signal events between kernel and userspace

timerfd

- Allows handling timers as file descriptors
- ▶ Throw them in the poll loop with everything else
- Create with specified timeout
- read: Block until timeout; return number of times expired
- poll: Reading for reading if timeout passed

▶ Receive asynchronous events in a process

- ▶ Receive asynchronous events in a process
- Suspend execution, save registers, move execution to handler
- ▶ Restore registers and resume execution when handler done

- Receive asynchronous events in a process
- Suspend execution, save registers, move execution to handler
- ▶ Restore registers and resume execution when handler done
- Assume a userspace stack to push and pop state

- Receive asynchronous events in a process
- Suspend execution, save registers, move execution to handler
- Restore registers and resume execution when handler done
- Assume a userspace stack to push and pop state
- sigaltstack sets an alternate stack to switch to

- Receive asynchronous events in a process
- Suspend execution, save registers, move execution to handler
- Restore registers and resume execution when handler done
- Assume a userspace stack to push and pop state
- sigaltstack sets an alternate stack to switch to
- Set up stack to return into call to sigreturn for cleanup

- Receive asynchronous events in a process
- Suspend execution, save registers, move execution to handler
- Restore registers and resume execution when handler done
- Assume a userspace stack to push and pop state
- sigaltstack sets an alternate stack to switch to
- Set up stack to return into call to sigreturn for cleanup
- Can receive signals while in a kernel syscall

- Receive asynchronous events in a process
- Suspend execution, save registers, move execution to handler
- Restore registers and resume execution when handler done
- Assume a userspace stack to push and pop state
- sigaltstack sets an alternate stack to switch to
- Set up stack to return into call to sigreturn for cleanup
- Can receive signals while in a kernel syscall
- Some syscalls restart afterward
- Syscalls with timeouts adjust them (restart_syscall)
- Other syscalls return EINTR

- Receive asynchronous events in a process
- Suspend execution, save registers, move execution to handler
- ▶ Restore registers and resume execution when handler done
- Assume a userspace stack to push and pop state
- sigaltstack sets an alternate stack to switch to
- Set up stack to return into call to sigreturn for cleanup
- Can receive signals while in a kernel syscall
- Some syscalls restart afterward
- Syscalls with timeouts adjust them (restart_syscall)
- Other syscalls return EINTR
- Can mask signals to avoid interruption

- Receive asynchronous events in a process
- Suspend execution, save registers, move execution to handler
- Restore registers and resume execution when handler done
- Assume a userspace stack to push and pop state
- sigaltstack sets an alternate stack to switch to
- Set up stack to return into call to sigreturn for cleanup
- Can receive signals while in a kernel syscall
- Some syscalls restart afterward
- Syscalls with timeouts adjust them (restart_syscall)
- Other syscalls return EINTR
- Can mask signals to avoid interruption
- Special syscalls that also set signal mask (ppoll, pselect, KVM_SET_SIGNAL_MASK ioctl)

- Receive asynchronous events in a process
- Suspend execution, save registers, move execution to handler
- Restore registers and resume execution when handler done
- Assume a userspace stack to push and pop state
- sigaltstack sets an alternate stack to switch to
- Set up stack to return into call to sigreturn for cleanup
- Can receive signals while in a kernel syscall
- Some syscalls restart afterward
- Syscalls with timeouts adjust them (restart_syscall)
- Other syscalls return EINTR
- Can mask signals to avoid interruption
- Special syscalls that also set signal mask (ppoll, pselect, KVM_SET_SIGNAL_MASK ioctl)
- "async-signal-safe" library functions

Signed-off-by: <(;;;)@r'lyeh>

signalfd

- ▶ File descriptor to receive a given set of signals
- ▶ Block "normal" signal delivery; receive via signalfd instead

signalfd

- ▶ File descriptor to receive a given set of signals
- ▶ Block "normal" signal delivery; receive via signalfd instead
- ▶ read: Block until signal, return struct signalfd_siginfo
- poll: Readable when signal received

How do you build a new type of file descriptor?

- read and write
 - Nothing
 - ► Raw data
 - ► Specific data structure

- read and write
 - Nothing
 - Raw data
 - Specific data structure
- ▶ poll/select/epoll
 - Must match read/write blocking behavior if any
 - Can have pollable fd even if read/write do nothing

- read and write
 - Nothing
 - ► Raw data
 - Specific data structure
- ▶ poll/select/epoll
 - Must match read/write blocking behavior if any
 - Can have pollable fd even if read/write do nothing
- seek and file position

- read and write
 - Nothing
 - Raw data
 - Specific data structure
- ▶ poll/select/epoll
 - Must match read/write blocking behavior if any
 - ► Can have pollable fd even if read/write do nothing
- seek and file position
- mmap

- read and write
 - Nothing
 - Raw data
 - Specific data structure
- ▶ poll/select/epoll
 - Must match read/write blocking behavior if any
 - Can have pollable fd even if read/write do nothing
- seek and file position
- mmap
- What happens with multiple processes, or dup?

- read and write
 - Nothing
 - Raw data
 - Specific data structure
- ▶ poll/select/epoll
 - Must match read/write blocking behavior if any
 - Can have pollable fd even if read/write do nothing
- seek and file position
- mmap
- What happens with multiple processes, or dup?
- For everything else: ioctl

- anon_inode_getfd
 - Doesn't need a backing inode or filesystem
 - Provide an ops structure and private data pointer
 - Private data points to your kernel object

- anon_inode_getfd
 - Doesn't need a backing inode or filesystem
 - Provide an ops structure and private data pointer
 - Private data points to your kernel object
- simple_read_from_buffer, simple_write_to_buffer

- anon_inode_getfd
 - Doesn't need a backing inode or filesystem
 - Provide an ops structure and private data pointer
 - Private data points to your kernel object
- simple_read_from_buffer, simple_write_to_buffer
- no_llseek, fixed_size_llseek

- anon_inode_getfd
 - Doesn't need a backing inode or filesystem
 - Provide an ops structure and private data pointer
 - Private data points to your kernel object
- simple_read_from_buffer, simple_write_to_buffer
- ▶ no_llseek, fixed_size_llseek
- Check file->f_flags & O_NONBLOCK
 - Blocking: wait_queue_head
 - ► Non-blocking: return -EAGAIN

What interesting file descriptors don't exist yet?

Child processes

▶ fork/clone

- ▶ fork/clone
- ▶ Parent process gets the child PID

- ▶ fork/clone
- ▶ Parent process gets the child PID
- ▶ Parent uses dedicated syscalls (waitpid) to wait for child exit

- ▶ fork/clone
- ▶ Parent process gets the child PID
- ▶ Parent uses dedicated syscalls (waitpid) to wait for child exit
- ▶ When child exits, parent gets SIGCHLD signal

- ▶ fork/clone
- Parent process gets the child PID
- ▶ Parent uses dedicated syscalls (waitpid) to wait for child exit
- ▶ When child exits, parent gets SIGCHLD signal
- Parent makes waitpid call to get exit status

- ▶ fork/clone
- ▶ Parent process gets the child PID
- ▶ Parent uses dedicated syscalls (waitpid) to wait for child exit
- ▶ When child exits, parent gets SIGCHLD signal
- Parent makes waitpid call to get exit status

- ▶ fork/clone
- ▶ Parent process gets the child PID
- Parent uses dedicated syscalls (waitpid) to wait for child exit
- When child exits, parent gets SIGCHLD signal
- Parent makes waitpid call to get exit status

► Waiting not integrated with poll loops

- ▶ fork/clone
- ▶ Parent process gets the child PID
- Parent uses dedicated syscalls (waitpid) to wait for child exit
- ▶ When child exits, parent gets SIGCHLD signal
- ▶ Parent makes waitpid call to get exit status

- Waiting not integrated with poll loops
- Signals

- ▶ fork/clone
- ▶ Parent process gets the child PID
- Parent uses dedicated syscalls (waitpid) to wait for child exit
- ▶ When child exits, parent gets SIGCHLD signal
- Parent makes waitpid call to get exit status

- ► Waiting not integrated with poll loops
- 🚜 Signals
- ▶ Process-global; libraries can't manage only their own processes

Alternatives

- ▶ Set SIGCHLD handler, write to pipe or eventfd
 - ▶ Still process-global; gets all child exit notifications
 - ▶ Requires coordinating global signal handling between libraries
 - Signals

Alternatives

- Set SIGCHLD handler, write to pipe or eventfd
 - Still process-global; gets all child exit notifications
 - ▶ Requires coordinating global signal handling between libraries
 - Signals
- ▶ signalfd for SIGCHLD
 - Still process-global; gets all child exit notifications
 - Requires coordinating global signal handling between libraries
 - Must block SIGCHLD; breaks code expecting SIGCHLD

- ▶ New flag for clone
- Return a file descriptor for the child process

- ► New flag for clone
- Return a file descriptor for the child process
- read: block until child exits, return exit information

- New flag for clone
- Return a file descriptor for the child process
- read: block until child exits, return exit information
- ▶ poll: becomes readable when child exits

- ▶ New flag for clone
- Return a file descriptor for the child process
- read: block until child exits, return exit information
- poll: becomes readable when child exits
- Maintains a reference to the child's task_struct

- ▶ New flag for clone
- Return a file descriptor for the child process
- read: block until child exits, return exit information
- poll: becomes readable when child exits
- Maintains a reference to the child's task_struct
- Relatively simple, except...

Need a new clone system call for the fd out parameter

- Need a new clone system call for the fd out parameter
- clone syscall parameters vary by architecture

- Need a new clone system call for the fd out parameter
- clone syscall parameters vary by architecture
 - Avoided in the new syscall

- Need a new clone system call for the fd out parameter
- clone syscall parameters vary by architecture
 - Avoided in the new syscall
- clone is out of parameters (6) on some architectures

- Need a new clone system call for the fd out parameter
- clone syscall parameters vary by architecture
 - Avoided in the new syscall
- clone is out of parameters (6) on some architectures
 - ▶ Pass parameters via a struct and size

- Need a new clone system call for the fd out parameter
- clone syscall parameters vary by architecture
 - Avoided in the new syscall
- clone is out of parameters (6) on some architectures
 - ▶ Pass parameters via a struct and size
- Low-level copy_thread function grabbed tls parameter directly from syscall register arguments; couldn't move it

Complications

- Need a new clone system call for the fd out parameter
- clone syscall parameters vary by architecture
 - Avoided in the new syscall
- clone is out of parameters (6) on some architectures
 - Pass parameters via a struct and size
- Low-level copy_thread function grabbed tls parameter directly from syscall register arguments; couldn't move it
 - ▶ Pass parameter normally via C, fix assembly syscall entry
 - Fixed with copy_thread_tls (merged in 4.2)

Complications

- Need a new clone system call for the fd out parameter
- clone syscall parameters vary by architecture
 - Avoided in the new syscall
- clone is out of parameters (6) on some architectures
 - Pass parameters via a struct and size
- Low-level copy_thread function grabbed tls parameter directly from syscall register arguments; couldn't move it
 - ▶ Pass parameter normally via C, fix assembly syscall entry
 - Fixed with copy_thread_tls (merged in 4.2)

*** ptrace and reparenting

Complications

- Need a new clone system call for the fd out parameter
- clone syscall parameters vary by architecture
 - Avoided in the new syscall
- clone is out of parameters (6) on some architectures
 - Pass parameters via a struct and size
- Low-level copy_thread function grabbed tls parameter directly from syscall register arguments; couldn't move it
 - ▶ Pass parameter normally via C, fix assembly syscall entry
 - Fixed with copy_thread_tls (merged in 4.2)
- *** ptrace and reparenting
 - Work in progress

History and status

- Thiago Macieira originally proposed forkfd to simplify Qt
- Josh and Thiago started on clonefd earlier this year
- Some infrastructure merged into 4.2
- Syscall aimed for future kernel after resolving ptrace issues

File descriptor: Userspace reference to

kernel object

What else can we do with a reference to task_struct?

- ► Small integers used to reference processes
- Used pervasively in process syscalls
- Enumerated as directories in /proc

- Small integers used to reference processes
- Used pervasively in process syscalls
- Enumerated as directories in /proc
- Unique within root container
- Container PID namespaces map a subset of these

- Small integers used to reference processes
- Used pervasively in process syscalls
- Enumerated as directories in /proc
- Unique within root container
- Container PID namespaces map a subset of these
- PIDs do not hold a reference; can be reused
- Race condition if used from non-parent process

Unique across the entire system

- Unique across the entire system
- ► Holds a reference to the process
- ► Race-free

- Unique across the entire system
- ▶ Holds a reference to the process
- ► Race-free
- Can pass via exec, UNIX sockets

- Unique across the entire system
- ▶ Holds a reference to the process
- Race-free
- Can pass via exec, UNIX sockets
- ▶ Allows non-parent processes to obtain exit information

Next steps

- Merge clonefd
- ► For each PID syscall, add an fd variant
- Add ioctls to obtain process information
- Add process enumeration (next, child, root)

Other future file descriptors

Other future file descriptors

Warning: wild speculation and conjecture ahead

► Suppose users and groups were unique kernel objects?

- Suppose users and groups were unique kernel objects?
- Unique across container user namespaces
- "Get unused user/group"

- Suppose users and groups were unique kernel objects?
- Unique across container user namespaces
- "Get unused user/group"
- ▶ Set up arbitrary mappings when mounting a filesystem

- Suppose users and groups were unique kernel objects?
- Unique across container user namespaces
- "Get unused user/group"
- Set up arbitrary mappings when mounting a filesystem
- Allow a process to hold multiple credentials (like setgroups)

► Suppose mount returned a directory file descriptor

- ► Suppose mount returned a directory file descriptor
- openat relative to the filesystem

- Suppose mount returned a directory file descriptor
- openat relative to the filesystem
- Separate call to bind into the filesystem namespace
- Bind existing dirfd for bind mounts

▶ File descriptor: Userspace reference to kernel object

- ► File descriptor: Userspace reference to kernel object
- ▶ Reference-counted, race-free, unambiguous ID

- ► File descriptor: Userspace reference to kernel object
- ▶ Reference-counted, race-free, unambiguous ID
- Well-defined semantics
- Extensive operations

- ► File descriptor: Userspace reference to kernel object
- ▶ Reference-counted, race-free, unambiguous ID
- Well-defined semantics
- Extensive operations
- poll and blocking

- ► File descriptor: Userspace reference to kernel object
- Reference-counted, race-free, unambiguous ID
- Well-defined semantics
- Extensive operations
- poll and blocking
- Use file descriptors in new APIs
- ▶ Don't invent new identifier namespaces