CS353 Linux Kernel

Chentao Wu吴晨涛 Associate Professor Dept. of CSE, SJTU wuct@cs.sjtu.edu.cn

3A. Process Management -- Introduction

Chentao Wu Associate Professor Dept. of CSE, SJTU wuct@cs.sjtu.edu.cn

Processes, Lightweight Processes, and Threads

- Process: an instance of a program in execution
- (User) Thread: an execution flow of the process
 - Pthread (POSIX thread) library
- Lightweight process (LWP): used to offer better support for multithreaded applications
 - LWP may share resources: address space, open files, ...
 - To associate a lightweight process with each thread
 - Examples of pthread libraries that use LWP: LinuxThreads, IBM's Next Generation Posix Threading Package (NGPT)

Process Management

Process Descriptor

- task_struct data structure
 - state: process state
 - thread_info: low-level information for the process
 - mm: pointers to memory area descriptors
 - tty: tty associated with the process
 - fs: current directory
 - files: pointers to file descriptors
 - signal: signals received
 - ...

Linux Process Descriptor

Process State

- TASK_RUNNING: executing
- TASK_INTERRUPTABLE: suspended (sleeping)
- TASK_UNINTERRUPTABLE: (seldom used)
- TASK STOPPED
- TASK TRACED
- EXIT_ZOMBIE
- EXIT DEAD

Identifying a Process

- Process descriptor pointers: 32-bit
- Process ID (PID): 16-bit (~32767 for compatibility)
 - Linux associates different PID with each process or LWP
 - Programmers expect threads in the same group to have a common PID
 - Thread group: a collection of LWPs (kernel 2.4)
 - The PID of the first LWP in the group
 - tgid field in process descriptor: using getpid() system call

Process Descriptor Handling

```
union thread_union {
 struct thread_info thread_info;
 unsigned long stack[2048];
};
```

- Two data structures in 8KB (2 pages)
 - thread_info structure (new to 3rd ed.)
 - Kernel mode process stack

Storing the *thread_info* Structure and the Process Kernel Stack

Identifying the Current Process

- Obtain the address of thread_info structure from the esp register
 - current_thread_info()
 - movl \$0xffffe000, %ecx andl %esp, %ecx movl %ecx, p
- The process descriptor pointer of the process currently running on a CPU
 - The current macro: equivalent to current_thread_info()->task
 - movl \$0xffffe000, %ecx andl %esp, %ecx movl (%ecx), p

Doubly Linked Lists Built with the *list_head* Data Structure

(a) a doubly linked listed with three elements

(b) an empty doubly linked list

List Handling Functions and Macros

- LIST_HEAD(list_name)
- list_add(n,p)
- list_add_tail(n,p)
- list_del(p)
- list_empty(p)
- list_entry(p,t,m)
- list_for_each(p,h)
- list_for_each_entry(p,h,m)

The Process List

- tasks field in task_struct structure
 - type list_head
 - prev, next fields point to the previous and the next task_struct
- Process 0 (swapper): init_task
- Useful macros:
 - SET_LINKS, REMOVE_LINKS: insert and remove a process descriptor
 - #define for_each_process(p) \
 for (p=&init_task; (p=list_entry((p)->tasks.next), \
 struct task_struct, tasks) \
) != &init_task;)

List of TASK_RUNNING processes

- runqueue
 - run_list field in task_struct structure: type list_head
- Linux 2.6 implements the runqueue differently
 - To achieve scheduler speedup, Linux 2.6 splits the runqueue into 140 lists of each priority!
 - array filed of process descriptor: pointer to the prio_array_t data structure
 - nr_active: # of process descriptors in the list
 - bitmap: priority bitmap
 - queue: the 140 list_heads
 - enqueue_task(p, array), dequeue_task(p, array)

Parenthood Relationships among Processes

- Process 0 and 1: created by the kernel
 - Process 1 (init): the ancestor of all processes
- Fields in process descriptor for parenthood relationships
 - real_parent
 - parent
 - children
 - sibling

Parenthood Relationships among Five Processes

Pidhash Table and Chained Lists

- To search up the search for the process descriptor of a PID
 - Sequential search in the process list is inefficient
- The pid_hash array contains four hash tables and corresponding filed in the process descriptor
 - pid: PIDTYPE_PID
 - tgid: PIDTYPE_TGID (thread group leader)
 - pgrp: PIDTYPE_PGID (group leader)
 - session: PIDTYPE_SID (session leader)
- Chaining is used to handle PID collisions

The pidhash Table

- Size of each pidhash table: dependent on the available memory
- PID is transformed into table index using pid_hashfn macro
 - #define pid_hashfn(x) hash_long((unsigned long)x, pidhash_shift)
 - unsigned long hash_long(unsigned long val, unsigned int bits) { unsigned long hash = val * 0x9e370001UL; return hash >> (32-bits);

A Simple Example PID Hash Table and Chained Lists

PID

- pids field of the process descriptor: the pid data structures
 - nr: PID number
 - pid_chain: links to the previous and the next elements in the hash chain list
 - pid_list: head of the per-PID list (in thread group)

The PID Hash Tables

PID Hash Table Handling Functions and Macros

- do_each_trask_pid(nr, type, task)
- while_each_trask_pid(nr, type, task)
- find_trask_by_pid_type(type, nr)
- find_trask_by_pid(nr)
- attach_pid(task, type, nr)
- detach_pid(task, type)
- next_thread(task)

How Processes are Organized

- Processes in TASK_STOPPED, EXIT_ZOMBIE, EXIT_DEAD: not linked in lists
- Processes in TASK_INTERRUPTABLE, TASK_UNINTERRUPTABLE: wait queues
- Two kinds of sleeping processes
 - Exclusive process
 - Nonexclusive process: always woken up by the kernel when the event occurs

Wait Queues

```
struct _ _wait_queue_head {
 spinlock_t lock;
 struct list_head task_list;
  typedef struct _ _wait_queue_head
  wait_queue_head_t;
struct _ _wait_queue {
 unsigned int flags;
 struct task struct * task;
 wait_queue_func_t func;
 struct list head task list;
  typedef struct _ _wait_queue wait_queue_t;
```


Handling Wait Queues (1)

- Wait queue handling functions:
 - add_wait_queue()
 - add_wait_queue_exclusive()
 - remove_wait_queue()
 - wait_queue_active()
 - DECLARE_WAIT_QUEUE_HEAD(name)
 - init_waitqueue_head()
- To wait:
 - sleep_on()
 - interruptible_sleep_on()
 - sleep_on_timeout(), interruptible_sleep_on_timeout()
 - Prepare_to_wait(), prepare_to_wait_exclusive(), finish_wait()
 - Macros: wait_event, wait_event_interruptible

Handling Wait Queues (2)

- To be woken up:
 - Wake_up, wake_up_nr, wake_up_all, wake_up_sync, wake_up_sync_nr, wake_up_interruptible, wake_up_interruptible_nr, wake_up_interruptible_all, wake_up_interruptible_sync, wake_up_interruptible_sync_nr

Process Resource Limits

- RLIMIT_AS
- RLIMIT_CORE
- RLIMIT_CPU
- RLIMIT_DATA
- RLIMIT_FSIZE
- RLIMIT_LOCKS
- RLIMIT_MEMLOCK
- RLIMIT_MSGQUEUE
- RLIMIT_NOFILE
- RLIMIT_NPROC
- RLIMIT_RSS
- RLIMIT_SIGPENDING
- RLIMIT_STACK

Process Switch

- Process switch, task switch, context switch
 - Hardware context switch: a far jmp (in older Linux)
 - Software context switch: a sequence of movinstructions
 - It allows better control over the validity of data being loaded
 - The amount of time required is about the same
- Performing the Process Switch
 - Switching the Page Global Directory
 - Switching the Kernel Mode stack and the hardware context

Task State Segment

 TSS: a specific segment type in x86 architecture to store hardware contexts

Creating Processes

- In traditional UNIX, resources owned by parent process are duplicated
 - Very slow and inefficient
- Mechanisms to solve this problem
 - Copy on Write: parent and child read the same physical pages
 - Lightweight process: parent and child share perprocess kernel data structures
 - vfork() system call: parent and child share the memory address space

clone(), fork(), and vfork() System Calls

- clone(fn, arg, flags, child_stack, tls, ptid, ctid): creating lightweight process
 - A wrapper function in C library
 - Uses clone() system call
- fork() and vfork() system calls: implemented by clone() with different parameters
- Each invokes do_fork() function

Kernel Threads

- Kernel threads run only in kernel mode
- They use only linear addresses greater than PAGE OFFSET

Kernel Threads

- kernel_thread(): to create a kernel thread
- Example kernel threads
 - Process 0 (swapper process), the ancestor of all processes
 - Process 1 (init process)
 - Others: keventd, kapm, kswapd, kflushd (also bdflush), kupdated, ksoftirqd, ...

Destroying Processes

- exit() library function
 - Two system calls in Linux 2.6
 - _exit() system call
 - Handled by do_exit() function
 - exit_group() system call
 - By do_group_exit() function
- Process removal
 - Releasing the process descriptor of a zombie process by release_task()

Project 2B: Process Management

Process: schedule in times

- Add ctx, a new member to task_struct to record the schedule in times of the process;
 - When a task is scheduled in to run on a CPU, increase ctx of the process;
 - Export ctx under /proc/XXX/ctx;
- More detailed information is shown in Student Experimental Handbook.

