

System Calls

COMS W4118

References: Operating Systems Concepts (9e), Linux Kernel Development, previous W4118s **Copyright notice:** care has been taken to use only those web images deemed by the instructor to be in the public domain. If you see a copyrighted image on any slide and are the copyright owner, please contact the instructor. It will be removed.

Address Space Overview

- Processes can't access anything outside address space
- How do they communicate with outside world?

System calls

- User processes cannot perform privileged operations themselves
- Must request OS to do so on their behalf by issuing system calls
- System calls elevate privilege of user process
 - Must ensure kernel is not tricked into doing something a user process should not be doing
 - Must verify every single parameter!

Library vs. System Calls

 C program invoking printf() libc library call, which calls write() system call

Examples of Windows and Unix System Calls

	Windows	Unix
Process Control	<pre>CreateProcess() ExitProcess() WaitForSingleObject()</pre>	<pre>fork() exit() wait()</pre>
File Manipulation	<pre>CreateFile() ReadFile() WriteFile() CloseHandle()</pre>	<pre>open() read() write() close()</pre>
Device Manipulation	SetConsoleMode() ReadConsole() WriteConsole()	ioctl() read() write()
Information Maintenance	<pre>GetCurrentProcessID() SetTimer() Sleep()</pre>	<pre>getpid() alarm() sleep()</pre>
Communication	<pre>CreatePipe() CreateFileMapping() MapViewOfFile()</pre>	<pre>pipe() shmget() mmap()</pre>
Protection	SetFileSecurity() InitlializeSecurityDescriptor() SetSecurityDescriptorGroup()	<pre>chmod() umask() chown()</pre>

System Call Dispatch

- How should actual system call be invoked?
 - Program can't see kernel namespace

- Need hardware support to change privilege level
- Traps
 - Type of interrupt
 - Software interrupts and exceptions
 - Software interrupts initiated by programmer
 - Exceptions occur automatically

Traps, Interrupts, Exceptions


```
for(;;) {
 if (interrupt) {
 n = get interrupt number
 call interrupt handler n
 }
 fetch next instruction
 run next instruction
}
```


```
for(;;) {
  fetch next instruction
  run next instruction {
 if (instr == "int n")
 call interrupt handler n
  }
  if (error or interrupt) {
 n = get error or interrupt type
 call interrupt handler n
  }
}
```

- On x86, int n (n=0:255) calls interrupts n
- Some interrupts are privileged
- Can't be called by user mode
- Others aren't, e.g., syscalls
- Processor transitions to privileged mode when handling interrupt

Three kinds of interrupts

System call dispatch

- 1. Kernel assigns system call type a system call number
- 2. Kernel initializes system call table, mapping system call number to functions implementing the system call
 - Also called system call vector
- 3. User process sets up system call number and arguments
- 4. User process runs int X (on Linux, X=80h)
- 5. Hardware switches to kernel mode and invokes kernel's interrupt handler for X (interrupt dispatch)
- 6. Kernel looks up syscall table using system call number
- 7. Kernel invokes the corresponding function
- 8. Kernel returns by running iret (interrupt return)

Linux System Call Dispatch

System call parameter passing

- Typical methods
 - Pass via registers (e.g., Linux)
 - More parameters than registers?
 - Pass via user-mode stack
 - Complex: user mode and kernel mode stacks
 - Pass via designated memory region
 - Address passed in register

Linux System Call Parameter Passing

- Syscalls with fewer than 6 parameters passed in registers
 - %eax (syscall number), %ebx, %ecx, %esi, %edi, %ebp
- If 6 or more arguments
 - Pass pointer to block structure containing argument list
- Maximum size of argument is register size
 - Larger arguments passed as pointers
 - Stub code copies parameters onto kernel stack before calling syscall code (kernel stack, will study later)
- Use special routines to fetch pointer arguments
 - get_user(), put_user(), copy_to_user(), copy_from_user
 - Include/asm/uaccess.S
 - These functions can block. Why?
 - Why use these functions?
- OS must validate system call parameters

Linux system call naming convention

- Usually the user-mode wrapper foo() traps into kernel, which calls sys_foo()
 - sys_foo is implemented by DEFINEx(foo, ...)
 - Expands to "asmlinkage long sys_foo(void)"
 - Where x specifies the number of parameters to syscall
 - Often wrappers to foo() in kernel
- System call number for foo() is ___NR_foo
 - arch/x86/include/asm/unistd_32.h
 - Architecture specific
- All system calls begin with sys_

System Call from Userspace

- Generic syscall stub provided in libc
 - _syscalln
 - Where n is the number of parameters
- Example
 - To implement: ssize_t write(int fd, const void *buf, size t count);
 - Declare:

```
#define __NR_write 4 /* Syscall number */
 _syscall3(ssize_t, write, int, fd, const void*, buf,
size_t count)
```

Usually done in libc for standard syscalls

Tracing system calls in Linux

- Use the "strace" command (man strace for info)
- Linux has a powerful mechanism for tracing system call execution for a compiled application
- Output is printed for each system call as it is executed, including parameters and return codes
- ptrace() system call is used to implement strace
 - Also used by debuggers (breakpoint, singlestep, etc)
- Use the "Itrace" command to trace dynamically loaded library calls

System Call Tracing Demo

- pwd
- Itrace pwd
 - Library calls
 - setlocale, getcwd, puts: makes sense
- strace pwd
 - System calls
 - execve, open, fstat, mmap, brk: what are these?
 - getcwd, write

Interesting System Calls

- brk, sbrk: increase size of program data
 - void* sbrk(int bytes)
 - Accessed through malloc
- mmap
 - Another way to allocate memory
 - Maps a file into a process's address space
 - Or just grab memory with MAP_ANONYMOUS
 - MAP_PRIVATE or MAP_SHARED