Multicore Operating Systems

Minsoo Ryu

Department of Computer Science and Engineering Hanyang University

Outline

Kernels for Small Multiprocessors Page **Advantages and Limitations of SMP Kernels** Page **Kernels for Large Multiprocessors** Page Q & A Page

Considerations for Multiprocessors

- > Diversity in HW organization
 - Shared memory vs. distributed memory
 - Bus-based vs. network-based
 - Homogeneous vs. heterogeneous

Shared memory & bus-based (UMA)

Distributed memory & network-based (NUMA)

- > Interactions among processors
 - Memory and cache sharing
 - Inter-processor communications

Classification of Multiprocessor Kernels

- > For small multiprocessors
 - Master-slave organization
 - Independent kernels
 - SMP (Symmetric Multiprocessing) kernel
- > For large multiprocessors (more than tens of cores)
 - Distributed kernels
 - Factored kernels
 - Clustered organization

Master-Slave Organization

- > One copy of the OS on a master CPU
 - All system calls are redirected to the master CPU
 - All the other CPUs run user processes
- > Problem
 - The master CPU can be a bottleneck

Independent Kernels

- > Each CPU has its own private OS
 - Memory is partitioned and assigned to each OS as private memory
 - The *n* CPUs operate as *n* independent computers

Independent Kernel Instances

- > Each CPU has a different instance of the same OS
 - All the CPUs share the OS code and make private copies of only the data

Advantages and Disadvantages

Advantages

- Better than n separate computers since it allows all the machines to share a set of hardware resources
- A single kernel crash does not affect other kernels

Disadvantages

- Applications need to written in a distributed fashion
 - Cannot exploit the tightly coupled hardware architecture
- There is no sharing of threads and each OS schedules their threads by itself
- Using shared resources may result in inconsistent results
 - e.g.) A certain block is present and dirty in multiple buffer caches at the same time

SMP (Symmetric Multiprocessing) Kernels

가장 많이 쓰이는 형태의 kernel 형태.

- > One copy of the OS in memory and any CPU can run it
 - When a system call is made, the CPU on which the system call was made traps to the kernel and processes the system call

Data Races

- > However, there can be data races
 - Two CPUs can execute simultaneously in the kernel
 - They may access the same kernel data simultaneously

Giant Lock

- Simple solution
 - Associate a mutex (giant lock) with the OS to make the whole system one big critical region
 - When a CPU wants to run OS, it must acquire the mutex
- > This solution is not scalable
 - If 10% of all run time is spent inside the OS, then 10 CPUs will pretty much saturate the whole system

Coarse- and Fine-Grained Locks

Better solution

- Split the OS into independent critical regions
 - One CPU can run the scheduler while another CPU is handling a system call
 - Note: great care must be taken to avoid deadlocks

SMP kernels are in widespread use: Unix, Linux, MS Windows, Apple OS X, iOS, ...

Advantages and Limitations of SMP kernels

- > Advantages: "shared everything structure"
 - All OS services and abstractions are shared
 - e.g.) abstraction of a single flat, global address space
 - All HW resources are shared
- Limitations
 - SMP kernels require restricted (SMP) HW architectures
 - Identical instruction sets across processors
 - Shared memory structure
 - SMP kernels do not scale well
 - Lock contention cost
 - Reliance on shared memory

Distributed Kernels: The Multikernel Model

- Use ideas from distributed systems
 - Treats the machine as a network of independent cores
 - Replicates OS states across cores that communicate using messages and share no memory

Microsoft Research and ETH Zurich, ACM SOSP, 2009

Factored Kernels: FOS

- ➤ A new operating system targeting manycore systems
 - Each operating system service is factored into a set of communicating servers
 - Space sharing rather than time sharing
 - Relies on message passing rather shared memory

Space multiplexing

MIT, ACM OSR, 2009

Clustered Organization

> Key idea

- Processors are grouped into clusters
- Each cluster runs an independent OS kernel
- Clusters are the unit of scalability

Hive (Stanford, ACM SOSP'95)

- ➤ The original purpose of Hive was to achieve reliability and fault containment
- > Each cell runs an SMP kernel

AsyMOS: Asymmetric Independent Kernels

- > Two types of kernel
 - A native OS kernel running on application processors
 - LDK (lightweight device kernel) running on device processors

AUTOSAR Multicore: Master-Slave Concept

- Static assignment of OS-Applications to cores
- Master core contains complete BSW
- > Master core controls start up and shut down

Master-Satellite Concept

- > The partitioning is implementation specific and the communication between master and satellite is not standardized
 - BSW can be partitioned (eg., a FlexRay cluster is on one core and a CAN cluster on a difference core)

Spinlocks and IOC

> Spinlocks

- protects a variable across core so that no two cores may access it at the same time
- Is a busy waiting mechanism
- > IOC (Inter OS-Application Communication)
 - Provides communication services which can be accessed by clients which need to communicate across cores and memory protection boundaries

