2019 IEEE 22nd International Symposium on Real-Time Distributed Computing (ISORC)

Untangling the Intricacies of Thread Synchronization in the PREEMPT_RT Linux Kernel

Daniel B. de Oliveira^{1,2,3}, Rômulo S. de Oliveira³, Tommaso Cucinotta² bristot@redhat.com, tommaso.cucinotta@santannapisa.it, romulo.deoliveira@ufsc.br,

Agenda

- Introduction
- Related Work
- Background on automata theory
- Proposed approach
- Application of the model
- Conclusions and future work

Linux as a RTOS

- Linux has been used as RTOS on many academic and industrial projects.
 - o It has become a fundamental block of real-time distributed systems, e.g.:
 - Sensor Networks
 - Robotics
 - Factory automation
 - Military Drones
 - Distributed and service oriented multimedia systems
 - Distributed high frequency trading systems

Determinism on Linux

- The PREEMPT RT changes a set of in-kernel operations that enhance the deterministic operation of Linux.
- Operations, however, are not atomic.
 - Incurring in non-negligible delays;
 - Even for tasks that are not related.
- The understanding of these rules and how they affect the timing behavior of Linux are fundamental for the development of real-time applications and algorithms.

Complexity of Linux

- The in-kernel synchronization mechanisms are complex
 - They involve various task contexts (Threads, IRQs, NMI)
 - Low-level hardware details
 - Kernel hacks
 - Not a single place in the code to understand
- It may take years to understand them all
 - That is why many projects ignore them
 - But they end up not landing on Linux
- How can we explain Linux synchronization?
 - O And what are the benefits of it?

Tracing and DES

- Linux developers use tracing features to analyse the system:
 - They see tracing *events* that cause *states* change of the system.
- Discrete Event Systems (DES) methods also use these concepts:
 - events, trace and states...
- DES can be used in the formalization of system.
- So, why not try to describe Linux using a DES method?

Paper contributions

- Proposes an automata-based model for describing and verifying the behavior of thread management code in the Linux kernel:
 - Considers he FULLY_PREEMPTIVE mode
 - Includes
 - IRQ/NMI (and its management)
 - Locking: Mutex, rw locks and semaphores
 - Scheduling
- Presents the extension of the Linux trace features that enables the trace of the events used by the automata in a real scenario.
- Presents how the model can be used to understand Linux
- Presents how the model helps catching bugs in Linux

Agenda

- Introduction
- Related Work
- Background on automata theory
- Proposed approach
- Application of the model
- Conclusions and future work

Related work: Automata

Automata and discrete-event systems have been extensively used to verify timing properties of real-time systems:

- Usage of timed automata for schedulability tests
 - Daws and Yovine 1995
 - Cimatti, Palopoli, Ramadian 2008
 - Wang, Li, Wonham 2016
- To reduce the complexity of the system by using compositions of automata;
 - Lampka, Perathoner, and Thiele 2013
- Schedulability analysis and code generation
 - o Amnell, Fersman, Mokrushin, Pettersson, and Yi 2004
- None of them explores the details of in-kernel (or complex os) mechanisms.

Related work: Formal verification

- Usage of BLAST tool with control flow automata, along with techniques for state-space reduction, applied to the verification of safety properties of OS drivers for the Linux and Microsoft Windows NT kernels.
 - Henzinger, Jhala, Majumdar, and Sutre (2002)
- MAGIC, a tool for automatic verification of sequential C programs against finite state machine specifications.
 - Chaki, Clarke, Groce, Jha, and Veith (2004)
 - MAGIC has been used to verify locking correctness (deadlock-freedom) in the Linux kernel.

Related work: Linux kernel

- lockdep mechanism built into the Linux kernel, capable of identifying errors in using locking primitives that might eventually lead to deadlocks.
- Linux Memory Model
 - Alglave, Maranget, McKenney, Parri, and Stern (2018)

A model for thread synchronization

To the best of our knowledge, none of these techniques ventured into the challenging goal of building a formal model for the understanding and validation of the Linux PREEMPT RT kernel code sections responsible for such low-level operations such as task scheduling, IRQ and NMI management, and their delicate interplay, as done in this paper.

Agenda

- Introduction
- Related Work
- Background on automata theory
- Proposed approach
- Application of the model
- Conclusions and future work

Background

- Automata is a method to model Discrete Event Systems (DES)
- Formally, an automaton is defined as:
 - \circ $G = \{X, E, f, x_0, X_m\}, \text{ where: }$
 - \blacksquare X = finite set of states;
 - \blacksquare E = finite set of events;
 - F is the transition function = $(X \times E) \rightarrow X$;
 - \mathbf{x}_0 = Initial state;
 - X_{m} = set of final states.
- The language or traces generated/recognized by G is the L(G).

Graphical format

Modeling of complex systems

- Rather than modeling the system as a single automaton, the modular approach uses **generators** and **specifications**.
 - Generators:
 - Independent subsystems models
 - Generates all chain of events (without control)
 - Specification:
 - Control/synchronization rules of two or more subsystems
 - Blocks some events
- The parallel composition operation synchronizes the generators and specifications.
 - The result is an automaton with all chain of events possible in a controlled system.

Agenda

- Introduction
- Related Work
- Background on automata theory
- Proposed approach
- Application of the model
- Conclusions and future work

Proposed approach

Modeling

Example of generators: G05, G01 and G04

Automata & Kernel events

Model: IRQ events

Automaton event	Kernel event	Description
hw_local_irq_disable	irq:local_irq_disable	Begin IRQ handler
hw_local_irq_enable	irq:local_irq_enable	Return IRQ handler
local_irq_disable	irq:local_irq_disable	Mask IRQs
local_irq_enable	irq:local_irq_enable	Unmask IRQs
nmi_entry	irq_vectors:nmi	Begin NMI handler
nmi_exit	irq_vectors:nmi	Return NMI Handler

Model: Preemption/Scheduler related events

Automaton event	Kernel event	Description
preempt_disable	sched:sched_preempt_disable	Disable preemption
preempt_enable	sched:sched_preempt_enable	Enable preemption
preempt_disable_sched	sched:sched_preempt_disable	Disable preemption to call the scheduler
preempt_enable_sched	sched:sched_preempt_enable	Enables preemption returning from the scheduler
schedule_entry	sched:sched_entry	Begin of the scheduler
schedule_exit	sched:sched_exit	Return of the scheduler
sched_need_resched	sched:set_need_resched	Set need resched

Model: State of threads events

Automaton event	Kernel event	Description
sched_waking	sched:sched_waking	Activation of a thread
sched_set_state_runnable	sched:sched_set_state	Thread is runnable
sched_set_state_sleepable	sched:sched_set_state	Thread can go to sleepable

Model: Context switch events

Automaton event	Kernel event	Description
sched_switch_in	sched:sched_switch	Switch in of the thread under analysis
sched_switch_suspend	sched:sched_switch	Switch out due to a suspension of the thread under analysis
sched_switch_preempt	sched:sched_switch	Switch out due to a preemption of the thread under analysis
sched_switch_blocking	sched:sched_switch	Switch out due to a blocking of the thread under analysis
sched_switch_in_o	sched:sched_switch	Switch in of another thread
sched_switch_out_o	sched:sched_switch	Switch out of another thread

Model: Mutex events

Automaton event	Kernel event	Description
mutex_lock	lock:rt_mutex_lock	Requested a RT Mutex
mutex_blocked	lock:rt_mutex_block	Blocked in a RT Mutex
mutex_acquired	lock:rt_mutex_acquired	Acquired a RT Mutex
mutex_abandon	lock:rt_mutex_abandon	Abandoned the request of a RT Mutex

Model: Write lock events

Automaton event	Kernel event	Description
write_lock	lock:rwlock_lock	Requested a R/W Lock or Sem as writer
write_blocked	lock:rwlock_block	Blocked in a R/W Lock or Sem as writer
write_acquired	lock:rwlock_acquired	Acquired a R/W Lock or Sem as writer
write_abandon	lock:rwlock_abandon	Abandoned a R/W Lock or Sem as writer

Model: Read lock events

Automaton event	Kernel event	Description
read_lock	lock:rwlock_lock	Requested a R/W Lock or Sem as reader
read_blocked	lock:rwlock_block	Blocked in a R/W Lock or Sem as reader
read_acquired	lock:rwlock_acquired	Acquired a R/W Lock or Sem as reader
read_abandon	lock:rwlock_abandon	Abandoned a R/W Lock or Sem as reader

Generators and Specifications

Components: Generators

Name	States	Events	Transitions
G01 Sleepable or runnable	2	3	3
G02 Context switch	2	4	4
G03 Context switch other thread	2	2	2
G04 Scheduling context	2	2	2
G05 Need resched	1	1	1
G06 Preempt disable	3	4	4
G07 IRQ Masking	2	2	2
G08 IRQ handling	2	2	2
G09 NMI	2	2	2
G10 Mutex	3	4	6
G11 Write lock	3	4	6
G12 Read lock	3	4	6

Components: Specifications (part 1)

Name	States	Events	Transitions
S01 Sched in after wakeup	2	3	5
S02 Resched and wakeup sufficiency	3	10	18
S03 Scheduler with preempt disable	2	4	4
S04 Scheduler doesn't enable preemption	2	6	6
S05 Scheduler with interrupt enabled	2	4	4
S06 Switch out then in	2	20	20
S07 Switch with preempt/irq disabled	3	10	14
S08 Switch while scheduling	2	8	8
S09 Schedule always switch	3	6	6
S10 Preempt disable to sched	2	3	4
S11 No wakeup right before switch	3	5	8
S12 IRQ context disable events	2	27	27
S13 NMI blocks all events	2	34	34
S14 Set sleepable while running	2	6	6
S15 Don't set runnable when scheduling	2	4	4
S16 Scheduling context operations	2	3	3

Components: Specifications (part 2)

•	\	•	
Name	States	Events	Transitions
S17 IRQ disabled	3	4	4
S18 Schedule necessary and sufficient	7	9	22
S19 Need resched forces scheduling	7	27	59
S20 Lock while running	2	16	16
S21 Lock while preemptive	2	16	16
S22 Lock while interruptible	2	16	16
S23 No suspension in lock algorithms	3	10	19
S24 Sched blocking if blocks	3	10	20
S25 Need resched blocks lock ops	2	15	17
S26 Lock either read or write	3	6	6
S27 Mutex doesn't use rw lock	2	11	11
S28 RW lock does not sched unless block	4	11	22
S29 Mutex does not sched unless block	4	7	16
S30 Disable IRQ in sched implies switch	5	6	10
S31 Need resched preempts unless sched	3	5	11
S32 Does not suspend in mutex	3	5	11
S33 Does not suspend in rw lock	3	8	16

Model

- The final model has:
 - 13906 states;
 - 31708 transitions;
 - It would be impossible to model it directly.
- Using the modular approach, the final model is composed of:
 - 34 events;
 - 12 generators;
 - 33 specifications.
 - The most complex module (a specification) has 7 states!

Model Verification

Model Validation: perf task model

perf task_model output


```
1: Reference model: isorc.dot
 2: +---> +=thread of interest - .=other threads
 3: | +-> T=Thread - I=IRQ - N=NMI
 4: | |
 5: | |
 timestamp
 safe?
 TID |
 | cpu |
 event
 state
 6: . T
 436.912532
 [000]
 preempt_enable ->
 safe
 8
 q0
 7: . T
 8
 436.912534
 [000]
 local_irq_disable ->
 q8102
 8: . T
 8
 436.912535
 [000]
 preempt_disable ->
 q19421
 9: . T
 8
 436.912535
 [000]
 sched_waking ->
 q99
10: . T
 8
 436.912535
 [000]
 sched_need_resched ->
 q14076
11: . T
 8
 436.912535
 [000]
 local_irq_enable ->
 q1965
12: . T
 8
 436.912536
 [000]
 preempt_enable ->
 q12256
 preempt_disable_sched -> q18615,q23376
13: . T
 8
 436.912536
 [000]
14: . T
 8
 436.912536
 [000]
 schedule_entry -> q16926,q17108,q2649
15: . T
 8
 436.912537
 [000]
 local_irq_disable -> q11700,q14046,q21391
16: . T
 8
 436.912537
 [000]
 sched_switch_out_o -> q10337,q20018,q21933
17: . T
 8
 436.912537
 [000]
 sched_switch_in -> q10268,q20126
18: + T
 1840
 436.912537
 [000]
 local_irq_enable ->
 q20036
19: + T
 1840
 436.912538
 [000]
 schedule_exit ->
 q21033
```


Agenda

- Introduction
- Related Work
- Background on automata theory
- Proposed approach
- Application of the model
- Conclusions and future work

Example of application of the Model: Analysis of activation of the highest priority thread.

Other results

- By modeling the expected behavior, we can catch cases in which the kernel does not behave as expected.
 - We found two problems on kernel
 - One unexpected call to schedule():
 - Schedule called in vain.
 - Resulted in a kernel patch.
 - Perf & Ftrace missing events:
 - It is a problem in the trace recursion control
 - Patch suggested and under discussion

Agenda

- Introduction
- Related Work
- Background on automata theory
- Proposed approach
- Early results
- Conclusions and future work

Conclusion

- The definition of the operations that affect the timing behavior of threads are fundamental for the improvement of real-time Linux.
- Linux is complex! But the complexity was successfully "broken" by using the modular approach.
- The model is useful to understand the kernel dynamics.
- But also to find problems in the kernel!

Future work

- Model the multicore behavior.
- Try to fit the approach in existing schedulability analysis methods.
- Create more efficient model checker for Linux.
 - To find regressions: both timing and logical regressions.
 - This was discussed with developers and it is a wish.

All is OPEN

- All the source code (Kernel, model,...) are available at the Linux Task Model page:
 - http://bristot.me/linux-task-model/

Thanks!

Questions?