Timers and Time Management

Dongyoon Lee

Summary of last lectures

- Tools: building, exploring, and debugging Linux kernel
- Core kernel infrastructure
 - syscall, module, kernel data structures
- Process management & scheduling
- Interrupt & interrupt handler
- Kernel synchronization

Today: timers and time management

- Kernel notion of time
- Tick rate and Jiffies
- hardware clocks and timers
- Timers
- Delaying execution
- Time of day

Kernel notion of time

- Having the notion of time passing in the kernel is essential in multiple cases:
 - Perform periodic tasks (e.g., CFS time accounting)
 - Delay some processing at a relative time in the future
 - Give the time of the day
- Absolute vs relative time

Kernel notion of time

- Central role of the system timer
 - Periodic interrupt, system timer interrupt
 - Update system uptime, time of day, balance runqueues, record statistics, etc.
 - Pre-programmed frequency, timer tick rate
 - tick = 1/(tick rate) seconds
- Dynamic timers to schedule event a relative time from now in the future

Tick rate and jiffies

- The tick rate (system timer frequency) is defined in the HZ variable
- Set to CONFIG_HZ in include/asm-generic/param.h
 - Kernel compile-time configuration option
- Default value is per-architecture:

Architecture	Frequency (HZ)	Period (ms)
x86	1000	1
ARM	100	10
PowerPC	100	10

Tick rate: the ideal HZ value

- High timer frequency → high precision
 - Kernel timers (finer resolution)
 - System call with timeout value (e.g., poll) → significant performance improvement for some applications
 - Timing measurements

Tick rate: the ideal HZ value

- High timer frequency → high precision
 - Process preemption occurs more accurately → low frequency allows processes to potentially get (way) more CPU time after the expiration of their timeslices
- High timer frequency → more timer interrupt → larger overhead
 - Not very significant on modern hardware

Tickless OS

- Option to compile the kernel as a tickless system
 - NO_HZ family of compilation options
- The kernel dynamically reprogram the system timer according to the current timer status
 - Situation in which there are no events for hundreds of milliseconds
- Overhead reduction, Energy savings
 - CPUs spend more time in low power idle states

jiffies


- A global variable holds the number of timer ticks since the system booted (unsigned long)
- Conversion between jiffies and seconds
 - jiffies = seconds * HZ
 - seconds = jiffies / HZ

Internal representation of jiffies

- sizeof(jiffies) is 32 bits on 32-bit architectures and 64 bits for 64-bit architectures
- On a 32 bits variable with HZ == 100, overflows in 497 days
 - Still on 32 bits with HZ == 1000, overflows in 50 days
- But on a 64 bits variable, no overflow for a very long time

Internal representation of jiffies

 We want access to a 64 bits variable while still maintaining an unsigned long on both architectures → linker magic


jiffies wraparound

- An unsigned integer going over its maximum value wraps around to zero

```
/* WARNING: THIS CODE IS BUGGY */
unsigned long timeout = jiffies + HZ/2; /* timeout in 0.5s */

/* do some work ... */

/* then see whether we took too long */
if (timeout > jiffies) { /* What happen if jiffies wrapped back to zero? */
 /* we did not time out, good ... */
} else {
 /* we timed out, error ... */
}
```

jiffies wraparound

```
/* linux/include/linux/jiffies.h */
#define time after(a,b)
#define time before(a,b)
#define time after eq(a,b)
#define time before eq(a,b)
/* An example of using a time *() macro */
unsigned long timeout = jiffies + HZ/2; /* timeout in 0.5s */
/* do some work ... */
/* then see whether we took too long */
if (time_before(jiffies, timeout)) { /* Use time_*() macros */
 /* we did not time out, good ... */
} else {
 /* we timed out, error ... */
```

Userspace and HZ

- For conversion between architecture-specific jiffies and user-space clock tick, Linux kernel provides APIs and macros
- USER_HZ: user-space clock tick (100 in x86)
- Conversion between jiffies and user-space clock tick
 - clock_t jiffies_to_clock(unsigned long x);
 - clock_t jiffies_64_to_clock_t(u64 x);
- clock(3)

Hardware clocks and timers

- Real-Time Clock (RTC)
 - Stores the wall-clock time (still incremented when the computer is powered off)
 - Backed-up by a small battery on the motherboard
 - Linux stores the wall-clock time in a data structure at boot time (xtime)

Hardware clocks and timers

- System timer
 - Provide a mechanism for driving an interrupt at a periodic rate regardless of architecture
 - System timers in x86
 - Local APIC timer: primary timer today
 - Programmable interrupt timer (PIT): was a primary timer until
 2.6.17

Hardware clocks and timers

- Processor's time stamp counter (TSC)
 - rdtsc, rdtscp
 - most accurate (CPU clock resolution)
 - invariant to clock frequency (x86 architecture)
 - seconds = clocks / maximum CPU clock Hz

Timer interrupt processing

- Constituted of two parts: (1) architecture-dependent and (2) architectureindependent
- Architecture-dependent part is registered as the handler (top-half) for the timer interrupt
 - 1. Acknowledge the system timer interrupt (reset if needed)
 - 2. Save the wall clock time to the RTC
 - 3. Call the architecture independent function (still executed as part of the top-half)

Timer interrupt processing

- Architecture independent part: tick_handle_periodic()
 - 1. Call tick_periodic()
 - 2. Increment jiffies64
 - 3. Update statistics for the currently running process and the entire system (load average)
 - 4. Run dynamic timers
 - 5.Run scheduler_tick()

Timer interrupt processing

```
/* linux/kernel/time/tick-common.c */
static void tick_periodic(int cpu)
 if (tick do timer cpu == cpu) {
 write seqlock(&jiffies_lock);
 /* Keep track of the next tick event */
 tick next period =
 ktime add(tick next period, tick period);
 do timer(1); /* ! */
 write_sequnlock(&jiffies_lock);
 update wall time(); /* ! */
 update process times(
 user_mode(get_irq_regs())); /* ! */
 profile tick(CPU PROFILING);
```

do_timer()

```
/* linux/kernel/time/timekeeping.c */
void do_timer(unsigned long ticks)
{
 jiffies_64 += ticks;
 calc_global_load(ticks);
}
```

update_process_times()

- Call account_process_tick() to add one tick to the time passed:
 - In a process in user space
 - In a process in kernel space
 - In the idle task
- Call run_local_timers() and run expired timers
 - Raise the TIMER_SOFTIRQ softirq

update_process_times()

- Call scheduler_tick()
 - Call the task_tick() function of the currently running process's scheduler class → Update timeslices information → Set need_resched if needed
 - Perform CPU runqueues load balancing (raise the SCHED_SOFTIRQ softirq)

Timer

- Timers == dynamic timers == kernel timers
 - Used to delay the execution of some piece of code for a given amount of time

Using timers

```
/* Declaring, initializing and activating a timer */
void handler name(unsigned long data)
 /* executed when the timer expires */
 /* ... */
void another function(void)
 struct timer list my timer;
 /* initialize internal fields */
 init time(&my timer);
 my timer.expires = jiffies + 2*HZ; /* expires in 2 secs */
 my timer.data = 42;
 /* 42 passed as parameter to the handler */
 my timer.function = handler name;
 /* activate the timer: */
 add timer(&my timer);
/* Modify the expiration date of an already running timer */
mod timer(&my timer, jiffies + another delay);
```

Using timers

- del_timer(struct timer_list *)
 - Deactivate a timer prior
 - Returns 0 if the timer is already inactive, and 1 if the timer was active
 - Potential race condition on SMP when the handler is currently running on another core

Using timers

- del_timer_sync(struct timer_list *)
 - Waits for a potential currently running handler to finishes before removing the timer
 - Can be called from interrupt context only if the timer is irqsafe (declared with TIMER_IRQSAFE)
 - Interrupt handler interrupting the timer handler and calling
 del_timer_sync() → deadlock

Timer race conditions

- Timers run in softirq context → Several potential race conditions exist
- Protect data shared by the handler and other entities
- Use del_timer_sync() rather than del_timer()
- Do not directly modify the expire field; use mod_timer()

```
/* THIS CODE IS BUGGY! DO NOT USE! */
del_timer(&my_timer);
my_timer->expires = jiffies + new_delay;
add_timer(&my_timer);
```

Timer implementation

- In the system timer interrupt handler, update_process_times() is called
 - Calls run_local_timers()
 - Raises a softirq (TIMER_SOFTIRQ)

Timer implementation

- Softirq handler is run_timer_softirq() and itcalls __run_timers()
 - Grab expired timers through collect_expired_timers()
 - Executes function handlers with data parameters for expired timers with expire_timers()
- Timer handlers are executed in interrupt (softirg) context

Timer example

```
#include <linux/module.h>
#include <linux/kernel.h>
#include <linux/init.h>
#include <linux/timer.h>
#define PRINT PREF "[TIMER TEST] "
struct timer list my timer;
static void my handler(unsigned long data)
 printk(PRINT PREF "handler executed!\n");
static int init my mod init(void)
 printk(PRINT PREF "Entering module.\n");
 /* initialize the timer data structure internal values: */
 init timer(&my timer);
```

Timer example

```
/* fill out the interesting fields: */
 my timer.data = 0;
 my timer.function = my handler;
 my timer.expires = jiffies + 2*HZ; /* timeout == 2secs */
 /* start the timer */
 add timer(&my timer);
 printk(PRINT PREF "Timer started\n");
 return 0;
static void _exit my_mod_exit(void)
 del timer(&my timer);
 printk(PRINT PREF "Exiting module.\n");
module init(my mod init);
module exit(my mod exit);
```

Delaying execution

- Sometimes the kernel needs to wait for some time without using timers (bottom-halves)
 - For example drivers communicating with the hardware
 - Needed delay can be quite short, sometimes shorter than the timer tick period
- Several solutions
 - Busy looping
 - Small delays and BogoMIPS
 - schedule_timeout()

Busy looping

- Spin on a loop until a given amount of ticks has elapsed
 - Can use jiffies, HZ, or rdtsc
 - Busy looping is good for delaying very short period time but in general it is sub-optimal as wasting CPU cycles.

Busy looping

- A better solution is to leave the CPU while waiting using cond_resched()
 - cond_resched() invokes the scheduler only if the
 need_resched flag is set
 - Cannot be used from interrupt context (not a schedulable entity)
 - Pure busy looping is probably also not a good idea from interrupt handlers as they should be fast
 - Busy looping can severely impact performance while a lock is help or while interrupts are disabled

Busy looping

Small delays and BogoMIPS

- What if we want to delay for time shorter than one clock tick?
 - If HZ is 100, one tick is 10 ms
 - If HZ is 1000, one tick is 1 ms
- Use mdelay(), udelay(), or ndelay()
 - Implemented as a busy loop
 - udelay/ndelay should only be called for delays <1ms due to risk of overflow

Small delays and BogoMIPS

 Kernel knows how many loop iterations the kernel can be done in a given amount of time: BogoMIPS

Unit: iterations/jiffy

Calibrated at boot time

Can be seen in /proc/cpuinfo

Small delays and BogoMIPS

```
/* linux/include/linux/delay.h */
void mdelay(unsigned long msecs);
void udelay(unsigned long usecs); /* only for delay <1ms due to overflow */
void ndelay(unsigned long nsecs); /* only for delay <1ms due to overflow */</pre>
```

schedule_timeout()

- schedule_timeout() put the calling task to sleep for at least n ticks
 - Must change task status to TASK_INTERRUPTIBLE or TASK_UNINTERRUPTIBLE
 - Should be called from process context without holding any lock

```
set_current_state(TASK_INTERRUPTIBLE); /* can also use TASK_UNINTERRUPTIBLE */
schedule_timeout(2 * HZ); /* go to sleep for at least 2 seconds */
```

Sleeping on a waitqueue with a timeout

- Tasks can be placed on wait queues to wait for a specific event
- To wait for such an event with a timeout:
 - Call schedule_timeout() instead of schedule()

schedule_timeout() implementation

```
signed long sched schedule timeout(signed long timeout)
 struct timer list timer;
 unsigned long expire;
 switch (timeout)
 case MAX_SCHEDULE_TIMEOUT:
 schedule();
 goto out;
 default:
 if (timeout < 0) {</pre>
 printk(KERN ERR "schedule timeout: wrong timeout "
 "value %lx\n", timeout);
 dump stack();
 current->state = TASK RUNNING;
 goto out;
```

schedule_timeout() implementation

```
expire = timeout + jiffies;
setup_timer_on_stack(&timer, process_timeout, (unsigned long)current);
__mod_timer(&timer, expire, false);
schedule();
del_singleshot_timer_sync(&timer);

/* Remove the timer from the object tracker */
destroy_timer_on_stack(&timer);

timeout = expire - jiffies;

out:
 return timeout < 0 ? 0 : timeout;
}</pre>
```

When the timer expires, process_timeout() calls

```
wake_up_process()
```

The time of day

- Linux provides plenty of function to get / set the time of the day
- Several data structures to represent a given point in time
 - struct timespec and union ktime

The time of day: example

```
#include <linux/module.h>
#include <linux/kernel.h>
#include <linux/init.h>
#include <linux/timekeeping.h>
#include <linux/ktime.h>
#include <asm-generic/delay.h>
#define PRINT PREF "[TIMEOFDAY]: "
extern void getboottime64(struct timespec64 *ts);
static int init my mod init(void)
 unsigned long seconds;
 struct timespec64 ts, start, stop;
 ktime t kt, start kt, stop kt;
 printk(PRINT PREF "Entering module.\n");
 /* Number of seconds since the epoch (01/01/1970) */
 seconds = get seconds();
 printk("get seconds() returns %lu\n", seconds);
```

The time of day: example

```
/* Same thing with seconds + nanoseconds using struct timespec */
ts = current kernel time64();
printk(PRINT PREF "current kernel time64() returns: %lu (sec),"
 "i %lu (nsec)\n", ts.tv sec, ts.tv nsec);
/* Get the boot time offset */
qetboottime64(&ts);
printk(PRINT PREF "getboottime64() returns: %lu (sec),"
 "i %lu (nsec)\n", ts.tv sec, ts.tv nsec);
/* The correct way to print a struct timespec as a single value: */
printk(PRINT PREF "Boot time offset: %lu.%09lu secs\n",
 ts.tv sec, ts.tv nsec);
/* Otherwise, just using %lu.%lu transforms this:
 * ts.tv sec == 10
 * ts.tv nsec == 42
 * into: 10.42 rather than 10.000000042
 * /
/* another interface using ktime t */
kt = ktime get();
printk(PRINT PREF "ktime get() returns %llu\n", kt.tv64);
```

The time of day: examples

```
/* Subtract two struct timespec */
getboottime64(&start);
stop = current_kernel_time64();
ts = timespec64_sub(stop, start);
printk(PRINT_PREF "Uptime: %lu.%09lu secs\n", ts.tv_sec, ts.tv_nsec);

/* measure the execution time of a piece of code */
start_kt = ktime_get();
udelay(100);
stop_kt = ktime_get();

kt = ktime_sub(stop_kt, start_kt);
printk(PRINT_PREF "Measured execution time: %llu usecs\n", (kt.tv64)/1000);
return 0;
}
```

The time of day: examples

```
static void __exit my_mod_exit(void)
{
 printk(PRINT_PREF "Exiting module.\n");
}
module_init(my_mod_init);
module_exit(my_mod_exit);

MODULE_LICENSE("GPL");
```

Next lecture

Memory management