CS 3320 Operating Systems

System Calls

Jia Rao

Department of Computer Science and Engineering

http://ranger.uta.edu/~jrao

Outline

- What is a system call?
 - Kernel space vs user space
 - System call vs library call
 - What service can system calls provide?
 - System call naming, input, output
- How to add a new system call
 - Example
 - Project 1

User space vs. Kernel space

- **Kernel space** is strictly reserved for running a privileged operating system kernel, kernel extensions, and most device drivers.
- User space is the area where application software and some drivers execute.

User mode	User applications	For example, bash, LibreOffice, GIMP, Blender, 0 A.D., Mozilla Firefox, etc.				
	Low-level system components:	System daemons: systemd, runit, logind, networkd, PulseAudio,	Windowing system: X11, Wayland, SurfaceFlinger (Android)	Other libraries: GTK+, Qt, EFL, SDL, SFML, FLTK, GNUstep, etc.		Graphics: Mesa, AMD Catalyst,
	C standard library	open(), exec(), sbrk(), socket(), fopen(), calloc(), (up to 2000 subroutines) glibc aims to be POSIX/SUS-compatible, musl and uClibc target embedded systems, bionic written for Android, etc.				
Kernel mode	Linux kernel	stat, splice, dup, read, open, ioctl, write, mmap, close, exit, etc. (about 380 system calls) The Linux kernel System Call Interface (SCI, aims to be POSIX/SUS-compatible)				
		Process scheduling	IPC	Memory management	Virtual files	Network
		subsystem	subsystem	subsystem	subsystem	subsystem
		Other components: ALSA, DRI, evdev, LVM, device mapper, Linux Network Scheduler, Netfilter				
		Linux Security Modules: SELinux, TOMOYO, AppArmor, Smack				
Hardware (CPU, main memory, data storage devices, etc.)						

User mode vs. Kernel mode

- The difference between kernel and user mode?
 - The CPU can execute any instruction in its instruction set and use any feature of the hardware when executing in kernel mode.
 - However, it can execute only a subset of instructions and use only subset of features when executing in the user mode.

- The purpose of having these two modes
 - Purpose: protection to protect critical resources (e.g., privileged instructions, memory, I/O devices) from being misused by user programs.

Interactions between user and kernel spaces

- For applications, in order to perform privileged operations, it must transit into OS through well defined interfaces
 - System call

System calls

 A type of special "protected procedure calls" allowing user-level processes request services from the kernel.

System calls provide:

- An abstraction layer between processes and hardware, allowing the kernel to provide access control
- A virtualization of the underlying system
- A well-defined interface for system services

 What are the similarities and differences between system calls and library functions (e.g., libc functions)?

libc functions

https://www.gnu.org/software/libc/manual/html_node/Function-Index.html

system calls

https://filippo.io/linux-syscall-table/

Similarity

- Both appear to be APIs that can be called by programs to obtain a service
 - ▶ E.g., open,
 - https://elixir.bootlin.com/linux/latest/source/tools/include/nolibc/nolibc.h#L2038

- ► E.g., strlen
- https://www.gnu.org/software/libc/manual/html_node/String-Length.html#index-strlen

```
/* strlen example */
#include <stdio.h>
#include <string.h>

int main ()
{
 char szInput[256];
 printf ("Enter a sentence: ");
 gets (szInput);
 printf ("The sentence entered is %u characters long.\n",(unsigned)strlen(szInput))
 return 0;
}
```

Output:

```
Enter sentence: just testing
The sentence entered is 12 characters long.
```

libc functions:

```
<string.h> - - -> strlen(): all in user space
```

```
C program to illustrate
// open system call
#include<stdio.h>
#include<fcntl.h>
#include<errno.h>
extern int errno:
int main()
 // if file does not have in directory
 // then file foo.txt is created.
 int fd = open("foo.txt", O RDONLY | O CREAT);
 printf("fd = %d/n", fd);
 if (fd ==-1)
 // print which type of error have in a code
 printf("Error Number % d\n", errno);
 // print program detail "Success or failure"
 perror ("Program");
 return 0;
```

System calls:
<fcntl.h> - - -> open()
- - -> do_sys_open() // wrapper system call

https://elixir.bootlin.com/linux/latest/source/fs/open.c#L1074

```
long do_sys_open(int dfd, const char __user *filename, int flags, umode_t mode)
 struct open_flags op;
 int fd = build_open_flags(flags, mode, &op);
 struct filename *tmp:
 if (fd)
 return fd;
 tmp = getname(filename);
 if (IS ERR(tmp))
 return PTR_ERR(tmp);
 fd = get_unused_fd_flags(flags);
 if (fd >= 0) {
 struct file *f = do_filp_open(dfd, tmp, &op);
 if (IS ERR(f)) {
 put_unused_fd(fd);
 fd = PTR_ERR(f);
 fsnotify open(f):
 fd_install(fd, f);
 putname(tmp);
 return fd:
SYSCALL_DEFINE3(open, const char __user *, filename, int, flags, umode_t, mode)
 if (force_o_largefile())
 flags |= O_LARGEFILE;
 return do sys open (AT FDCWD, filename, flags, mode);
```

Difference

- Library functions execute in the user space
- System calls execute in the kernel space


```
strlen() (<string.h>) ? → all in user space
```


Difference

- Fast, no context switch
- Slow, high cost, kernel/user context switch

```
strlen() (<string.h>) ? → all in user space
```


Services Provided by System Calls

- Process creation and management
- Main memory management
- File Access, Directory and File system management
- Device handling(I/O)
- Protection, e.g., encrypt
- Networking, etc.

Examples

```
#include<stdio.h>
#include<dos.h>
int main()
{
 struct date dt;

 getdate(&dt);

 printf("Operating system's current date is %d-%d-%d\n"
 ,dt.da_day,dt.da_mon,dt.da_year);

 return 0;
}
```

OUTPUT:

Operating system's current date is 12-01-2012

OUTPUT:

Number of hours since 1970 Jan 1st is 374528

System call table

- There are approximately 350 system calls in Linux.
- An array of function-pointers (identified by the ID number)
- This array is named
 'sys_call_table[]' in Linux
 https://elixir.bootlin.com/lin
 ux/v5.0/source/arch/x86/en
 try/syscall_64.c

The 'jump-table' idea

System call table

 Any specific systemcall is selected by its ID-number (i.e., the system call number, which is placed into register %eax)

Syscall Naming Convention

 Usually a library function "foo()" will do some work and then call a system call ("sys_foo()")

https://elixir.bootlin.com/linux/v4.14 /source/arch/x86/entry/syscalls/sysc all 64.tbl

In Linux, all system calls begin with "sys_"

 Often "sys_abc()" just does some simple error checking and then calls a worker function named "do_abc()"

open:

https://elixir.bootlin.com/linux/v4. 14/source/fs/open.c#L1072

do sys open:

https://elixir.bootlin.com/linux/v4.14/source/fs/open.c#L1044

Define your system call

Step 1: register your system call

Step 2: declare your system call in the header file

Step 3: implement your system call

Step 4: write user level app to call it

Step 1: register your system call

arch/x86/entry/syscalls/syscall_64.tbl

```
1. vim /home/sys admin/Downloads/linux-5.1 (ssh)
× vim /home/sys_admin... #1
328
 pwritev2
 __x64_sys_pwritev2
 __x64_sys_pkey_mprotect
329
 common pkey_mprotect
330
 common pkey_alloc
 __x64_sys_pkey_alloc
 common pkey_free
 __x64_sys_pkey_free
331
332
 common statx
 __x64_sys_statx
333
 __x64_sys_io_pgetevents
 io_pgetevents
 common
334
 __x64_sys_rseq
 common rseq
# Project1: new system call
 common helloworld
 __x64_sys_helloworld
335
```

https://elixir.bootlin.com/linux/v5.0/source/arch/x86/entry/syscalls/syscall 64.tbl#L346

Step 2: declare your system call in the header file

include/linux/syscalls.h

https://elixir.bootlin.com/linux/v5.0/source/include/linux/syscalls.h

Step 3: implement your system call

kernel/sys.c

```
2. vim /home/sys_admin/Downloads/linux-5.1 (ssh)
× vim /home/sys_admin... #1
 do_sysinfo(&val);
 if (copy_to_user(info, &val, sizeof(struct sysinfo)))
 return 0;
// Project1: new system call
SYSCALL_DEFINEO(helloworld)
 printk("helloworld");
 return 0;
```

https://elixir.bootlin.com/linux/v5.0/source/kernel/sys.c#L402

Step 4: write user level app to call it

```
test_syscall.c:
#include linux/unistd .h>
#include <sys/syscall .h>
#include <sys/types .h>
#include <stdio .h>
#define __NR_helloworld 335
int main(int argc, char *argv[])
  syscall (NR helloworld);
  return 0:
//If syscall needs parameter, then:
//syscall (_NR_helloworld, a, b, c);
```

Compile and execute:

\$ gcc test_syscall.c -o test_syscall \$./test syscall

The test program will call the new system call and output a helloworld message at the tail of the output of dmesg (system log).

```
2. fish /home/sys_admin

× fish /home/sys_admin... #1

sys_admin@R640-2 ~/D/test> dmesg | grep hello

[ 128.626914] helloworld
```

Project 1: menuconfig

```
sudo /home/ksuo/Downloads/linux-5.1
.config - Linux/x86 5.1.0 Kernel Configuration
 Linux/x86 5.1.0 Kernel Configuration
 Arrow keys navigate the menu. <Enter> selects submenus ---> (or empty submenus ----). Highlighted letters are hotkeys.
 Pressing <Y> includes, <N> excludes, <M> modularizes features. Press <Esc> to exit, <?> for Help, </> for Search.
 Legend: [*] built-in [ ] excluded <M> module < > module capable
 *** Compiler: gcc (Ubuntu 7.4.0-1ubuntu1~18.04.1) 7.4.0 ***
 General setup --->
 [*] 64-bit kernel
 Processor type and features --->
 Power management and ACPI options --->
 Bus options (PCI etc.) --->
 Binary Emulations --->
 Firmware Drivers --->
 [*] Virtualization --->
 General architecture-dependent options --->
 [*] Enable loadable module support --->
 [*] Enable the block layer --->
 IO Schedulers --->
 Executable file formats --->
 Memory Management options --->
 [*] Networking support --->
 Device Drivers --->
 File systems --->
 Security options --->
 -*- Cryptographic API --->
 Library routines --->
 Kernel hacking --->
 <Select>
 < Exit >
 < Help >
 < Save >
 < Load >
```

Compile the kernel

Commands:

\$ sudo make; sudo make modules; sudo make modules_install; sudo make install

```
ksuo@ksuo-VirtualBox ~/D/linux-5.1>
sudo make; sudo make modules; sudo make modules_install; sudo make install
```

Where is the new kernel?

• \$ Is /boot/

```
vm [Running]
 Initial ramdisk: loading a
 Thu 11:38
Acti
 temporary root file system into
 fish /home/ks
 Linux executable kernel image
 memory. Used for startup.
 nal Help
 ksuo@ksuo-Virt
 ~/D/linux-5.1> ls <u>/boot/</u>
 config-5.0.0-23-
 memtest86+.elf
 ic
 config-5.0.0-25-ge
 memtest86+ multiboot.bin
 config-5.1.0
 System.map-5.0.0-23-gene
 System.map-5.0.0-25-gene/ic
 initrd.img-5.0.0-23-generic
 System.man-5.1.0
 initrd.img-5.0.0-25-generic
 vmlinuz-5.0.0-23-generic
 initrd.img-5.1.0
 vmlinuz-5.0.0-25-generic
 vmlinuz-5.1.0
 memtest86+.bin
 ksuo@ksuo-VirtualBox ~/D/linux-5.1>
```

CSE 3320

Operating Systems

How to boot to the new kernel?

If you are using Ubuntu: change the grub configuration file:

\$ sudo vim /etc/default/grub

The OS boots by using the first kernel by default. You have 10 seconds to choose.

Make the following changes:

GRUB_DEFAULT=0

GRUB_TIMEOUT=10

Then, update the grub entry:

\$ sudo update-grub2

```
vm [Running]
 GNU GRUB version 2.02
*Ubuntu, with Linux 5.1.0
Ubuntu, with Linux 5.1.0 (recovery mode)
Ubuntu, with Linux 5.0.0-25-generic
 Ubuntu, with Linux 5.0.0-25-generic (recovery mode)
Ubuntu, with Linux 5.0.0-23-generic
Ubuntu, with Linux 5.0.0-23-generic (recovery mode)
```

What if my kernel crashed?

- Your kernel could crash because you might bring in some kernel bugs
- In the menu, choose the old kernel to boot the system
- Fix your bug in the source code
- Compile and reboot

```
vm [Running]
 GNU GRUB version 2.02
*Ubuntu, with Linux 5.1.0
Ubuntu, with Linux 5.1.0 (recovery mode)
Ubuntu, with Linux 5.0.0-25-generic
 Ubuntu, with Linux 5.0.0-25-generic (recovery mode)
 Ubuntu, with Linux 5.0.0-23-generic
 Ubuntu, with Linux 5.0.0-23-generic (recovery mode)
```

Edit a file with vim

- step 1: \$ vim file
- step 2: press i, enter insert mode; move the cursor to position and edit the context
- step 3: after editing, press ESC to exit the insert mode to normal mode
- step 4: press :wq to save what you edited and quit. If you do not want to save, press :q!

More about vim

- A quick start guide for beginners to the Vim text editor
 - https://eastmanreference.com/a-quick-start-guide-for-beginners-to-thevim-text-editor

- Vim basics:
 - https://www.howtoforge.com/vim-basics

- Learn the Basic Vim Commands [Beginners Guide]
 - https://www.youtube.com/watch?time_continue=265&v=ZEGqkam-3Ic