

Week 6: Microkernels and fast local IPC (263-3800-00L)

Timothy Roscoe Herbstsemester 2014

http://www.systems.ethz.ch/courses/fall2014/aos

Overview

- The microkernel idea
 - Mach (and others)
- The great microkernel debate
 - Bershad and Chen vs. Liedtke
- The design of L3 and L4
 - Performance and size are everything
- Lightweight RPC (LRPC)
 - Making interprocess calls fast
- L4 RPC
 - Making interprocess calls even faster

Approaches to tackling OS complexity

- Classical software engineering approach: modularity
 - Relatively small, self-contained components
 - Well-defined interfaces
 - Enforcement of interfaces
 - Containment of faults
- Doesn't work with monolithic kernels
 - All kernel code executes in privileged mode
 - Faults aren't contained
 - Interfaces cannot be enforced
 - Performance takes priority over structure

	Applications	
Unprivileged	User-level servers	OS
Privileged	Microkernel	
	Hardware	

Based on ideas of the "Nucleus" [Brinch Hansen, 1970].

Monolithic vs. microkernel OS structure

Monolithic OS

- lots of privileged code
- services invoked by syscall

Microkernel OS:

- little privileged code
- services invoked by IPC
- "horizontal" structure

Microkernel OS

Kernel:

- Contains code which must run in privileged mode
- Isolates hardware dependence from higher levels
- Small and fast extensible system
- Provides mechanisms

User-level servers:

- Are hardware independent/portable
- Provide the "OS environment/personality"
- May be invoked:
 - From application (via message-passing IPC)
 - From kernel (via upcalls)
- Implement policies

 Developed at CMU by Rashid and others from 1984 [Rashid et al., 1988]

Goals:

- Tailorability: support different OS interfaces
- Portability: almost all code H/Windependent
- Real-time capability
- Multiprocessor and distribution support
- Security
- Coined term microkernel

Basic features of Mach kernel

- Task and thread management
- Inter-process communication
 - asynchronous message-passing
- Memory object management
- System call redirection
- Device support
- Multiprocessor support

- Most OS services implemented at user level
 - Using memory objects and external pagers
 - Provides mechanisms, not policies
- Mostly hardware independent
- Big!
 - 140 system calls (300 in later versions), >100 kLOC
 - Unix 6th edition had 48 system calls, 10kLOC without drivers
 - 200 KiB text size (350 KiB in later versions)
- Poor performance
 - Tendency to move features into kernel

Overview

- The microkernel idea
 - Mach (and others)
- The great microkernel debate
 - Bershad and Chen vs. Liedtke
- The design of L3 and L4
 - Performance and size are everything
- Lightweight RPC (LRPC)
 - Making interprocess calls fast
- L4 RPC
 - Making interprocess calls even faster

Critique of microkernel architectures

"Personally, I'm **not** interested in making device drivers look like user-level. They aren't, they shouldn't be, and microkernels are just stupid."

-- Linus Torvalds

Microkernel performance

- First generation microkernel systems ('80s, early '90s)
 - Exhibited poor performance when compared to monolithic UNIX implementations
 - Particularly Mach, the best-known example
- Typical results:
 - Move OS services back into the kernel for performance
 - Move complete OS personalities into kernel
 - Chorus Unix
 - Mac OS X (Darwin): complete BSD kernel linked to Mach
 - OSF/1
- Some spectacular failures
 - IBM Workplace OS
 - GNU Hurd

Microkernel performance

Reasons investigated [Chen and Bershad, 1993]:

- Instrumented user & system code to collect execution traces
- Run on DECstation 5000/200 (25MHz MIPS R3000)
- Run under Ultrix and Mach with Unix server
- Traces fed to memory system simulator
- Analysed memory cycles per instruction:

MCPI = <u>stall cycles due to memory system</u> instructions retired

Baseline MCPI (i.e. excluding idle loops)

Ultrix vs. Mach+Unix MCPI

Interpretation

Observations:

- Mach memory penalty higher
 - i.e. cache misses or write stalls
- Mach VMsystem executes more instructions than Ultrix
 - but is portable and has more functionality

Claim:

- Degraded performance is result of OS structure
- IPC cost is not a major factor:

"...the overhead of Mach's IPC, in terms of instructions executed, is responsible for a small portion of overall system overhead. This suggests that microkernel optimizations focusing exclusively on IPC, without considering other sources of system overhead such as MCPI, will have a limited impact on overall system performance."

Conclusions

- System instruction and data locality is measurably worse than user code
 - Higher cache and TLB miss rates
 - Mach worse than Ultrix
- System execution is more dependent than user on instruction cache behaviour
 - MCPI dominated by system Icache misses
- Competition between user and system code not a problem
 - Few conflicts between user and system cache

"The impact of Mach's microkernel structure on competition is not significant."

Conclusions

- Self-interference, especially on instructions, is a problem for system code
 - Ultrix would benefit more from higher cache associativity (direct-mapped cache was used)
- Block memory operations are responsible for a large component of overall MCPI
 - IO and copying
- Write buffers less effective for system
- Page mapping strategy has significant effect on cache

"The locality of system code and data is inherently poor"

Other experience with µkernel performance

- System call costs are high
- Context switching costs are high
 - Getting worse with increasing CPU/memory speed ratios and lengthening pipelines
- ⇒ IPC (system call + context switch) expensive

- Microkernels depend heavily on IPC
 - Is the microkernel idea inherently flawed?

A Critique of the critique

A Critique of the critique

[Liedtke, 1995]

Conclusion

- Mach system is too big
 - Kernel + Unix server + emulation library
- Unix server is essentially the same as Unix
- Emulation library irrelevant [Chen and Bershad, 1993]
- Conclusion:

Mach kernel working set is too big

 Can we build microkernels which avoid these problems?

Overview

- The microkernel idea
 - Mach (and others)
- The great microkernel debate
 - Bershad and Chen vs. Liedtke
- The design of L3 and L4
 - Performance and size are everything
- Lightweight RPC (LRPC)
 - Making interprocess calls fast
- L4 RPC
 - Making interprocess calls even faster

Improving IPC by kernel design

[Liedtke, 1993]

- IPC is the most important operation in a microkernel
- The way to make IPC fast is to design the whole system around it
- Design principle: aim at a concrete performance goal
 - Hardware-dictated costs are 172 cycles (3.5μs) for a 486
 - Aimed at 350 cycles for the implementation
- Applied to the L3 kernel

L3/L4 implementation techniques

- Minimise number of system calls
 - Combined operations: Call, ReplyWait
 - Complex messages
 - Combines multiple messages into one operation
 - As many arguments as possible in registers
- Copy messages only once
 - via direct mapping, not user \rightarrow kernel \rightarrow user
- Fast access to thread control blocks (TCBs)
 - TCBs accessed via VMaddress determined from thread ID
 - Invalid threads caught via a page fault
 - Separate kernel stack for each thread in TCB
 - Avoids extra TLB misses on fast path

L3/L4 implementation techniques

- Lazy scheduling
 - Don't update scheduling queues until you need to schedule
- Direct process switch to receiver
- Short messages in registers
- Reducing cache and TLB misses
 - Frequently-used TCB data near the beginning (single-byte displacement)
 - Frequently-used TCB data co-located (for cache locality)
 - IPC code and kernel tables in a single page (to reduce TLB pressure and refills)
- Use x86 alias registers (ax = al,ah) to pack arguments
- Avoid jumps and checks on fast path
- and more...

- A short cross address space IPC (user to user) takes 5.2μs
 - compared to 115µs for Mach
- Code and data together use 592 bytes (7%) of on-chip cache
 - kernel must be small to be fast

On µ-Kernel Construction

Systems@ETH zürich

[Liedtke, 1995]

What primitives should a microkernel implement?

"...a concept is tolerated inside the \u03c4-kernel only if moving it outside the kernel, i.e. permitting competing implementations, would prevent the implementation of the system's required functionality."

- Recursively-constructed address spaces
 - Required for protection
- Threads
 - As execution abstraction
- IPC
 - For communication between threads
- Unique identifiers
 - For addressing threads in IPC

What should a microkernel not provide?

- Memory management
- Page-fault handler
- File system
- Device drivers

• ...

Rationale:

few features \Rightarrow small size \Rightarrow low cache use \Rightarrow fast

- Liedtke argues that microkernels must be constructed per-processor and are inherently unportable
- Eg. major changes made between 486 and Pentium:
 - Use of segment registers for small address spaces
 - Different TCB layout due to different cache associativity
 - Changes user-visible bit structure of thread identifiers!

Overview

- The microkernel idea
 - Mach (and others)
- The great microkernel debate
 - Bershad and Chen vs. Liedtke
- The design of L3 and L4
 - Performance and size are everything
- Lightweight RPC (LRPC)
 - Making interprocess calls fast
- L4 RPC
 - Making interprocess calls even faster

Lots of Unix IPC mechanisms

- Pipes
- Signals
- Unix-domain sockets
- POSIX semaphores
- FIFOs (named pipes)
- Shared memory segments
- System V semaphore sets
- POSIX message queues
- System V message queues
- etc.

And many, many more in Windows!

IPC is usually heavyweight

IPC mechanisms in conventional systems tend to combine:

- Notification: (telling the destination process that something has happened)
- Scheduling: (changing the current runnable status of the destination, or source)
- Data transfer: (actually conveying a message payload)

Unix doesn't have a *lightweight* IPC mechanism

IPC in Unix is usually polled

- Blocking read()/recv() or select()/poll()
- Signals are the nearest thing to upcalls, but...
 - Dedicated (small) stack
 - Limited number of syscalls available (e.g. semaphores)
 - Calling out with longjmp() problematic, to say the least
- Unix lacks a good upcall / event delivery mechanism

- How to perform has cross-domain invocations?
- Does the calling domain/process block?
- Is the scheduler involved?
- Is more than one thread involved?
- What happens across physical processors?

Lightweight RPC (LRPC): Basic concepts

- Simple control transfer: client's thread executes in server's domain
- Simple data transfer: shared argument stack, plus registers
- Simple stubs: i.e. highly optimized marshalling
- Design for concurrency: Avoids shared data structures

High overhead of previous efforts

- Stubs copy lots of data (not an issue for the network)
- Message buffers usually copied through the kernel (4 copies!)
- Access validation
- Message transfer (queueing/dequeuing of messages)
- Scheduling: programmer sees thread crossing domains, system actually rendezvous's two threads in different domains
- Context switch (x 2)
- Dispatch: find a receiver thread to interpret message, and either dispatch another thread, or leave another one waiting for more messages

Most messages are short

- Procedure Descriptors (PDs) registered with kernel for each procedure in the called interface
- For each PD, argument stacks (A-stacks) are preallocated and mapped read/write in both domains
- Kernel preallocates linkage records for return from A-stacks
- Returns A-stack list to client as (unforgeable)
 Binding Object

Calling sequence (all on client thread)

- 1. Verify Binding Object, find correct PD
- 2. Verify A-Stack, find corresponding linkage
- 3. Ensure no other thread using that A-stack/linkage pair
- 4. Put caller's return addr and stack pointer in linkage
- Push linkage on to thread control block's stack (for nested calls)
- 6. Find an execution stack (E-stack) in server's domain
- 7. Update thread's SP to run off E-stack
- 8. Perform address space switch to server domain
- 9. Upcall server's stub at address given in PD

LRPC discussion

- Main kernel housekeeping task is allocating A-stacks and E-stacks
- Shared A-stacks reduce copying of data while still safe
- Stubs incorporated other optimizations (see paper)
- Address space switch is most of the overhead (no TLB tags)
- For multiprocessors:
 - Check for processor idling on server domain
 - If so, swap calling and idling threads
 - (note: thread migration was very cheap on the Firefly!)
 - Same trick applies on return path

Overview

- The microkernel idea
 - Mach (and others)
- The great microkernel debate
 - Bershad and Chen vs. Liedtke
- The design of L3 and L4
 - Performance and size are everything
- Lightweight RPC (LRPC)
 - Making interprocess calls fast
- L4 RPC
 - Making interprocess calls even faster

L4 synchronous RPC

- L4 pushed this idea further (for uniprocessor case)
- No kernel-allocated A-stack: server must have waiting thread (no upcalls possible)
- RPC just exchanges register contents with calling thread
- Synchronous RPC: calling thread blocks, waits for reply
- Scheduler bypassed completely
 - The infamous "null RPC" microbenchmark
 - Latency of a single call, nothing else happening
- Design couples notification, transfer, scheduling

IPC overview

- L4 provides a single system call for all IPC
 - Synchronous and unbuffered (apart from async notify)
 - Has a send and a receive component
 - Either send or receive may be omitted
- Receive may specify:
 - A specific thread ID from which to receive ("closed receive")
 - Willingness to receive from any thread ("open wait")

- Send sends a message to a specific thread
- Receive "closed" receive from a specific sender
- Wait "open" receive from any sender
- Call send to and wait for reply from specific thread
 - Typical client RPC operation
- ReplyWait send to specific thread, "open" receive
 - Typical server operation

Passing device interrupts to a user-space driver

- Basic idea: an interrupt is a message.
 - Driver registers an IPC endpoint with the kernel
 - 1st-level IRQ handler in kernel
 - Masks the interrupt
 - Creates a message
 - Makes the driver runnable
 - Driver is dispatched
 - Handles interrupt
 - Replies to message to acknowledge the interrupt
 - Kernel unmasks the interrupt

IPC message registers (MRs)

- Virtual registers
 - Not necessarily backed by CPU registers
 - Part of thread state
- On ARM: 6 physical registers, rest in UTCB
- Actual number is a system configuration parameter
 - At least 8, no more than 64
- Contents of MRs form message
 - First MR stores the message tag defining message size etc.
 - Rest are untyped words, not normally interpreted by the kernel
 - Kernel protocols define semantics in some cases
- IPC just copies data from sender's to receiver's MRs

IPC Send

to: dest
FromSpecifier: nil

to: nil
FromSpecifier: src

IPC Wait (open)

to: nil
FromSpecifier: any

IPC Call

to: dest
FromSpecifier: dest

IPC ReplyWait

to: dest
FromSpecifier: any

Asynchronous Notification

- Very restricted form of asynchronous IPC
 - Delivered without blocking sender
 - Delivered immediately, directly to receiver's UTCB
 - Message consists of a bit mask ORed to the receiver:
 - receiver.NotifyBits |= sender.MR1
 - No effect if receiver's bits are already set
 - Receiver can prevent asynchronous notification by setting a flag in its UTCB

LMP: Barrelfish local RPC

- On a single core:
 - IPC is asynchronous: one-way messaging only
 - RPC implemented at higher level in stubs
- Message is queued at destination, may cause an upcall
 - L4-style fast path: thread can optionally wait for a message
- Unlike L4, can decouple notification & transfer
 - Scheduler is always involved (but . . .)
- Between cores: later in this course...