CS 1550 – Project 2: Syscalls and IPC

Due: Sunday, October 16, 2016 by 11:59pm

Project Description

We know from our description of the kernel that it provides fundamental operations that help us to interact with resources. These system calls include things like read, write, open, close, and fork. With access to the source code for the Linux kernel, we have the ability to extend the kernel's standard functionality with our own.

We've also been learning about synchronization and solving the producer/consumer problem using semaphores. In this project, we will modify the Linux kernel to add our own implementations of down() and up() as system calls and then use them to solve the producer/consumer problem.

How it Will Work

We will be simulating a restaurant that serves pancakes. There will be Chefs (producers) and Customers (consumers). A Chef can produce a single pancake at a time and a customer eats a single pancake.

There will be a userspace application called prodons that will implement the producer/consumer problem using processes. We will use fork() to create additional processes. The number of consumers and producers will be specified on the command line followed by the size of the buffer.

If we run the executable as: /prodcons 2 2 1000, we would see something like this output:

Chef A Produced: Pancake0 Chef B Produced: Pancake1 Chef A Produced: Pancake2 Chef B Produced: Pancake3 Chef A Produced: Pancake4 Customer A Consumed: Pancake0 Customer A Consumed: Pancake1 Customer B Consumed: Pancake2

Basically we will be producing pancakes (sequential integers) and then consuming them by printing them out to the screen. The program should run as an infinite loop and never deadlock. All producers and consumers share the same buffer (i.e., there is only one buffer total).

Syscalls for Synchronization

We need to create a semaphore data type and the two operations we described in class, down() and up(). To encapsulate the semaphore, we'll make a simple struct that contains the integer value:

```
struct cs1550_sem
{
  int value;
  //Some process queue of your devising
};
```

We will then make two new system calls that each have the following signatures:

```
asmlinkage long sys_cs1550_down(struct cs1550_sem *sem)
asmlinkage long sys_cs1550_up(struct cs1550_sem *sem)
```

to operate on our semaphores.

Sleeping

As part of your down() operation, there is a potential for the current process to sleep. In Linux, we can do that as part of a two-step process.

- 1) Mark the task as not ready (but can be awoken by signals): set_current_state(TASK_INTERRUPTIBLE);
- 2) Invoke the scheduler to pick a ready task: schedule();

Waking Up

As part of up(), you potentially need to wake up a sleeping process. You can do this via:

```
wake_up_process(sleeping_task);
```

Where sleeping_task is a struct task_struct that represents a process put to sleep in your down(). You can get the current process's task_struct by accessing the global variable current. You may need to save these someplace.

Atomicity

We need to implement our semaphores as part of the kernel because we need to do our increment or decrement and the following check on it atomically. In class we said that we'd disable interrupts to achieve this. In Linux, this is no longer the preferred way of doing in kernel synchronization due to the fact that we might be running on a multicore or multiprocessor machine. Instead, we'll use something somewhat surprising: spin locks.

We can create a spinlock with a provided macro:

```
DEFINE_SPINLOCK(sem_lock);
```

We can then surround our critical regions with the following:

```
spin_lock(&sem_lock);
spin_unlock(&sem_lock);
```

Implementation

There are two halves of implementation, the syscalls themselves, and the prodoons program.

For each, feel free to draw upon the text and handouts for this course as well as 449.

Shared Memory in prodcons

To make our buffer and our semaphores, what we need is for multiple processes to be able to share the same memory region. We can ask for N bytes of RAM from the OS directly by using mmap():

```
void *ptr = mmap(NULL, N, PROT_READIPROT_WRITE, MAP_SHAREDIMAP_ANONYMOUS, 0, 0);
```

The return value will be an address to the start of this page in RAM. We can then steal portions of that page to hold our variables much as we did in the malloc() project from 449. For example, if we wanted two integers to be stored in the page, we could do the following:

```
int *first;
int *second;
```

```
first = ptr;
second = first + 1;
*first = 0;
*second = 0;
```

to allocate them and initialize them.

At this point we have one process and some RAM that contains our variables. But we now need to share that to a second process. The good news is that a mmap'ed region (with the MAP_SHARED flag) remains accessible in the child process after a fork(). So all we need to do for this to work is to do the mmap() in main before fork() and then use the variables in the appropriate way afterwards.

Adding a New Syscall

To add a new syscall to the Linux kernel, there are three main files that need to be modified:

1. linux-2.6.23.1/kernel/sys.c

This file contains the actual implementation of the system calls.

2. linux-2.6.23.1/arch/i386/kernel/syscall_table.S

This file declares the number that corresponds to the syscalls

3. linux-2.6.23.1/include/asm/unistd.h

This file exposes the syscall number to C programs which wish to use it.

Setting up the Kernel Source (To do in recitation)

- 1. Copy the linux-2.6.23.1.tar.bz file to your local space under /u/OSLab/username cp /u/OSLab/original/linux-2.6.23.1.tar.bz2.
- 2. Extract

```
tar xfj linux-2.6.23.1.tar.bz2
```

3. Change into linux-2.6.23.1/ directory

```
cd linux-2.6.23.1
```

4. Copy the .config file

```
cp /u/OSLab/original/.config .
```

5. Build

```
make ARCH=i386 bzImage
```

You should only need to do this once, however redoing step 2 will undo any changes you've made and give you a fresh copy of the kernel should things go horribly awry.

Rebuilding the Kernel

To build any changes you made, from the linux-2.6.23.1/ directory, simply:

```
make ARCH=i386 bzImage
```

Copying the Files to QEMU

From QEMU, you will need to download two files from the new kernel that you just built. The kernel itself is a file named bzImage that lives in the directory linux-2.6.23.1/arch/i386/boot/ There is also a supporting file called System.map in the linux-2.6.23.1/ directory that tells the system how to find the system calls.

Use scp to download the kernel to a home directory (/root/ if root):

scp USERNAME@thot.cs.pitt.edu:/u/OSLab/USERNAME/linux-2.6.23.1/arch/i386/boot/bzImage .

 $scp\ USERNAME@thot.cs.pitt.edu:/u/OSLab/USERNAME/linux-2.6.23.1/System.map.$

Installing the Rebuilt Kernel in QEMU

As root (either by logging in or via su):

cp bzImage /boot/bzImage-devel

cp System.map/boot/System.map-devel

and respond 'y' to the prompts to overwrite. Please note that we are replacing the -devel files, the others are the original unmodified kernel so that if your kernel fails to boot for some reason, you will always have a clean version to boot QEMU.

You need to update the bootloader when the kernel changes. To do this (do it every time you install a new kernel if you like) as root type:

lilo

lilo stands for Llnux Loader, and is responsible for the menu that allows you to choose which version of the kernel to boot into.

Booting into the Modified Kernel

As root, you simply can use the reboot command to cause the system to restart. When LILO starts (the red menu) make sure to use the arrow keys to select the linux(devel) option and hit enter.

Implementing and Building the prodcons Program

As you implement your syscalls, you are also going to want to test them via your co-developed <code>prodcons</code> program. The first thing we need is a way to use our new syscalls. We do this by using the <code>syscall()</code> function. The syscall function takes as its first parameter the number that represents which system call we would like to make. The remainder of the parameters are passed as the parameters to our <code>syscall</code> function. We have the <code>syscall</code> numbers exported as <code>#defines</code> of the form <code>__NR_syscall</code> via our <code>unistd.h</code> file that we modified when we added our <code>syscalls</code>.

We can write wrapper functions or macros to make the syscalls appear more natural in a C program. For example, you could write:

```
void down(cs1550_sem *sem) {
 syscall(__NR_cs1550_down, sem);
}
```

However if we try to build our code using gcc, the <liinux/unistd.h> file that will be preprocessed in will be the one of the kernel version that thot.cs.pitt.edu is running and we will get an undefined symbol error. This is because the default unistd.h is not the one that we changed. What instead needs to be done is that we need to tell gcc to look for the new include files with the -I option:

Running prodcons

We cannot run our prodons program on thot.cs.pitt.edu because its kernel does not have the new syscalls in it. However, we can test the program under QEMU once we have installed the modified kernel. We first need to download prodons using scp as we did for the kernel. However, we can just run it from our home directory without any installation necessary.

File Backups

One of the major contributions the university provides for the AFS filesystem is nightly backups. However, the $\mbox{\text{\titte{\text{$

Backup all the files you change under /u/OSLab to your ~/private/ directory frequently!

Loss of work not backed up is not grounds for an extension. YOU HAVE BEEN WARNED.

Hints and Notes

- printk() is the version of printf() you can use for debugging messages from the kernel.
- In general, you can use some library standard C functions, but not all. If they do an OS call, they
 may not work
- Try different buffer sizes to make sure your program doesn't deadlock

Requirements and Submission

You need to submit:

- Your well-commented prodcons program's source
- The three, also well-commented, files that you modified from the kernel

Make a tar.gz file as in the first assignment, named USERNAME-project2.tar.gz

Copy it to ~jrmst106/submit/1550 by the deadline for credit.