<Slides download> http://www.pf.is.s.u-tokyo.ac.jp/class.html

Advanced Operating Systems

#13

Shinpei Kato
Associate Professor

Department of Computer Science
Graduate School of Information Science and Technology
The University of Tokyo

Course Plan

- Multi-core Resource Management
- Many-core Resource Management
- GPU Resource Management
- Virtual Machines
- Distributed File Systems
- High-performance Networking
- Memory Management
- Network on a Chip
- Embedded Real-time OS
- Device Drivers
- Linux Kernel

Schedule

- 1. 2017.9.27 (No Class)
- 2. 2017.10.4 Introduction
- 3. 2017.10.11 (No Class)
- 4. 2017.10.18 Multi-core & Many-core Resource Management
- 5. 2017.10.25 GPU Resource Management
- 6. 2017.11.1 (No Class)
- 7. 2017.11.8 Memory Management
- 8. 2017.11.15 Device Drivers
- 9. 2017.11.22 Linux Kernel
- 10. 2017.11.29 Linux Kernel
- 11. 2017.12.6 Linux Kernel
- 12. 2017.12.13 Virtual Machines & Distributed File Systems
- 13. 2017.12.20 Network on a Chip
- 14. 2017.1.10 High-performance Networking
- 15. 2017.1.17 Embedded Real-time OS
- 16. 2017.1.24 (Probably No Class)

Device Drivers

Abstracting Devices – Modules and Interrupts

/* The case for Linux */

Acknowledgement:

Prof. Pierre Olivier, ECE 4984, Linux Kernel Programming, Virginia Tech

- 1 Kernel modules: presentation
- 2 Writing a kernel module
- 3 Compiling a kernel module
- 4 Launching a kernel module
- 5 Modules: miscellaneous information
- 6 Memory allocation

- 1 Kernel modules: presentation
- 2 Writing a kernel module
- 3 Compiling a kernel module
- 4 Launching a kernel module
- 5 Modules: miscellaneous information
- Memory allocation

Kernel modules: presentation

General information

- Modules are pieces of kernel code that can be dynamically loaded and unloaded at runtime
 - No need to reboot
- Appeared in Linux 1.2 (1995)
- Numerous Linux features can be compiled as modules
 - Selection in the configuration .config file
 - Ex: device/filesystem drivers
 -) Generated through the menuconfig make target
 - Opposed to built-in in the kernel binary executable vmlinux

Kernel modules: presentation

Benefits of kernel modules

- e Modules benefits:
 - No reboot
 - Saves a lot of time when developing/debugging
 - No need to compile the entire kernel
 - Saves memory and CPU time by running on-demand
 - No performance difference between module and built-in kernel code
 - Help identifying buggy code
 - Ex: identifying a buggy driver compiled as a module by selectively running them

- 1 Kernel modules: presentation
- 2 Writing a kernel module
- 3 Compiling a kernel module
- 4 Launching a kernel module
- 5 Modules: miscellaneous information
- 6 Memory allocation

Writing a kernel module

Basic C file for a module

```
#include linux/module.h> /* Neededbyallmodules
 2 #include linux/kernel.h> /* KERN INFO */
 #include <linux/init.h>
 /* Initandexitmacros
5 staticint answer initdata = 42;
7 staticint init lkp init(void)
 printk(KERN INFO"Moduleloaded...\fomation");
 printk(KERN INFO"Theansweris%d...\fomanswer);
 /* ReturnOonsuccess,somethingelseonerror
 */
13
 return 0:
16 staticvoid exit lkp exit (void)
17
18
 printk(KERN INFO"Moduleexiting...\fomation");
19
20
 module init(lkp init);
 module exit(lkp exit);
23
 MODULE LICENSE ("GPL");
 MODULE AUTHOR ("PierreOlivier<polivier@vt.edu");
 MODULE DESCRIPTION ("Samplekernelmodule");
```

- Create a C file anywhere on the filesystem
 - No need to be inside the kernel sources
- Init. & exit functions
 - Launched at load/unload time
- e MODULE _* macros
 - General info about the module

Writing a kernel module

Kernel namespace

- Module is linked against the entire kernel:
 - Module has visibility on all of the kernel global variables
 - To avoid namespace pollution and involuntary reuse of variables names:
 - Use a well defined naming convention. Ex:

```
my_module_function a()
my_module_function b()
my_module_global_variable
```

-) Use static as much as possible
- e Kernel symbols list is generally present in:

```
/proc/kallsyms
```

- 1 Kernel modules: presentation
- 2 Writing a kernel module
- 3 Compiling a kernel module
- 4 Launching a kernel module
- 5 Modules: miscellaneous information
- 6 Memory allocation

Compiling a kernel module

Kernel sources & module Makefile

- Need to have the kernel sources somewhere on the filesystem
- e Create a Makefile in the same directory as the module source file

```
#let'sassumethemoduleCfileisnamedlkp.c

obj-m := lkp.o

KDIR := /path/to/kernel/sources/root/directory

#Alternative:Debian/Ubuntuwithkernel-headerspackage
 :

#KDIR:=/lib/modules/$(shelluname-r)/build

PWD := $(shell pwd)

all: lkp.c
 make -C $(KDIR) SUBDIRS=$(PWD) modules

clean:
 make -C $(KDIR) SUBDIRS=$(PWD) clean
```

Multiple source files?

```
obj-m += file1.c
obj-m += file2.c
#etc.
```

After compilation, the compiled module is the file with . ko
 extension

- 1 Kernel modules: presentation
- 2 Writing a kernel module
- 3 Compiling a kernel module
- 4 Launching a kernel module
- 5 Modules: miscellaneous information
- Memory allocation

Launching a kernel module

insmod/rmmod

- Needs administrator privileges (root)
 - You are executing kernel code!
- e Using insmod:

```
1 sudo insmod file.ko
```

- Module is loaded and init function is executed
- Note that a module is compiled against a specific kernel version and will not load on another kernel
 - This check can be bypassed through a mechanism called modversions but it can be dangerous
- e Remove the module with rmmod:

```
1 sudo rmmod file
2 #or:
3 sudo rmmod file.ko
```

Module exit function is called

Launching a kernel module

modprobe

- e make modules _install from the kernel sources installs the modules in a standard location on the filesystem
 - Output
 Output<
- These modules can be inserted through modprobe:

```
1 sudo modprobe <module name>
```

- No need to point to a file, just give the module name
- e Contrary to insmod, modprobe handles modules dependencies
 - Dependency list generated in
 /lib/modules/<kernel version/modules.dep</pre>
- e Remove using modprobe -r <module name>
- Such installed modules can be loaded automatically at boot time by editing /etc/modules or the files in /etc/modprobe.d

- 1 Kernel modules: presentation
- 2 Writing a kernel module
- 3 Compiling a kernel module
- 4 Launching a kernel module
- 5 Modules: miscellaneous information
- 6 Memory allocation

Modules: miscellaneous information

Modules parameters

• Parameters can be entered from the command line at launch time

```
#include linux/module.h>
 /* ... */
 staticint int param = 42;
 staticchar *string param ="defaultvalue";
 module param(int param, int, 0);
 MODULE PARM DESC (int param, "Asampleintegerkernelmoduleparameter");
 module param(string param, charp, S IRUSR | S IWUSR | S IRGRP | S IROTH);
10
 MODULE PARM DESC(string param, "Anotherparameter, astring");
11
 staticint init lkp init(void)
13
14
 printk(KERN INFO"Intparam:%d\u00e4n", int param);
 printk(KERN INFO"Stringparam:%s\fomats\n", string param);
15
16
 /* ... */
17
18
19
```

```
1 sudo insmod lkp.ko int_param=12 string_param="hello"
```

Modules: miscellaneous information

modinfo, lsmod

- e modinfo: info about a kernel module
 - Description, kernel version, parameters, author, etc.

```
modinfo my module.ko
filename:
 /tmp/test/my module.ko
description:
 Sample kernel module
 Pierre Olivier <polivier@vt.edu
author:
license:
srcversion:
 A5ADE92B1C81DCC4F774A37
depends:
 4.8.0-34-generic SMP mod unload modversions
vermagic:
 int param: A sample integer kernel module parameter (int)
parm:
 string param: Another parameter, a string (charp)
parm:
```

- e lsmod: list currently running modules
 -) Can also look in /proc/modules

Modules: miscellaneous information

Additional sources of information on kernel modules

- e The linux kernel module programming guide:
 - http://www.tldp.org/LDP/lkmpg/2.6/html/index.html
- Linux loadable kernel module howto
 - http://www.tldp.org/HOWTO/Module-HOWTO/index.html
- e Linux sources \rightarrow Documentation/kbuild/modules.txt

- 1 Kernel modules: presentation
- 2 Writing a kernel module
- 3 Compiling a kernel module
- 4 Launching a kernel module
- 5 Modules: miscellaneous information
- 6 Memory allocation

Memory allocation

kmalloc

- Allocate memory that is virtually and physically contiguous
 - For DMA, memory-mapped I/O, and performance (large pages)
- Because of that property, maximum allocated size through one kmalloc invocation is limited
 - 4MB on x86 (architecture dependent)

```
#include <linux/slab.h>
/* ... */
char *my_string = (char *) kmalloc(128, GFP_KERNEL);
my_struct my_struct_ptr = (my_struct *) kmalloc(sizeof(my_struct), GFP_KERNEL);
/* ... */
kfree(my_string);
kfree(my_struct_ptr);
```

- Returns a pointer to the allocated memory or NULL in case of failure
- Mostly used flags:
 -) GFP_KERNEL: *might sleep*
 -) GFP ATOMIC: do not block, but higher chance of failure

Memory allocation

vmalloc

- Allocate memory that is virtually contiguous, but not physically contiguous
- No size limit other than the amount of free RAM (at least on 64 bit architectures
- Might sleep

```
#include linux/vmalloc.h>
/* ... */
char *my_string = (char *) vmalloc(128);
my_struct my_struct_ptr = (my_struct *) vmalloc(sizeof(my_struct));
/* ... */
vfree(my_string);
vfree(my_struct_ptr);
```

 Returns a pointer to the allocated memory or NULL in case of failure

- 1 Interrupts: general information
- 2 Registering & writing an interrupt handler
- 3 <u>Interrupt context</u>
- 4 Interrupt handling internals in Linux
- 5 /proc/interrupts
- 6 Interrupt control

- 1 Interrupts: general information
- 2 Registering & writing an interrupt handler
- 3 Interrupt context
- 4 Interrupt handling internals in Linux
- 5 /proc/interrupts
- 6 Interrupt control

Interrupts

- Compared the the CPU, devices are slow
 - Ex: when a read request is issued to the disk, it is sub-optimal to wait, doing nothing until the data is ready (in RAM)
 - ... Need to know when the hardware is ready
- Polling can create a lot of overhead
 - Having the CPU check regularly the status of the hardware
- The solution is to have hardware devices signal the CPU that they need attention
 - ... Interrupts
 - A key has been pressed on the keyboard
 - A packet has been received on the network card
 - .., etc.

Interrupts (2)

- Interrupts are electrical signals multiplexed by the interrupt controller
 - Sent on a specific pin of the CPU
- Once an interrupt is received, a dedicated function is executed:
 - ... Interrupt handler
- They can be received in a completely non-deterministic way:
 - The kernel/user space can be interrupted at (nearly) any time to process an interrupt

Interrupts (3)

- Device identifier: interrupt line or Interrupt ReQuest (IRQ)
- Function executed by the CPU: interrupt handler or Interrupt Service Routine (ISR)

- 8259A interrupt lines:
 - ... IRQ #0: system timer
 - ... IRQ #1: keyboard controller
 - ... IRQ #3 and #4: serial port
 - ... IRQ #5: terminal
 - ... IRQ #6: floppy controller
 - ... IRQ #8: RTC
 - ... IRQ #12: mouse
 - ..., IRQ #14: ATA (disk)
- Source [2]
- Some interrupt lines can be shared among several devices
 - True for most modern devices (PCIe)

Exceptions

- Exception are interrupt issued by the CPU executing some code
 - Software interrupts, as opposed to hardware ones (devices)
 - Happen synchronously with respect to the CPU clock
 - ... Examples:
 - --- **Program faults**: divide-by-zero, page fault, general protection fault, etc.
 - Woluntary exceptions: INT assembly instruction, for example for syscall invocation
 - .., List: [1]
- Exceptions are managed by the kernel the same way as hardware interrupts

Interrupt handlers

- The interrupt handlers (ISR) are kernel C functions associated to interrupt lines
 - Specific prototype
 - Run in interrupt context
 - Opposite to process context (system call)
 - Also called atomic context as *one cannot sleep in an ISR*: it is not a schedulable entity
- Managing an interrupt involves two high-level steps:
 - 1 Acknowledging the reception (mandatory, fast)
 - Potentially performing additional work (possibly slow)
 - Ex: processing a network packet available from the Network Interface Card (NIC)

Top-halves vs bottom-halves

- Interrupt processing must be fast
 - We are indeed interrupting user processes executing (user/kernel space)
 - In addition, other interrupts may need to be disabled during an interrupt processing
- However, it sometimes involves performing significant amount of work
- Conflicting goals
 - Thus, processing an interrupt is broken down between:
 - Top-half: time-critical operations (ex: ack), run immediately upon reception
 - 2 Bottom-half: less critical/time-consuming work, run later with other interrupts enabled

Top-half & bottom-half example

drivers/input/keyboard/omap-keypad.c

```
1 /* (block 3) */
2 static DECLARE_TASKLET_DISABLED(
3 kp_tasklet, omap_kp_tasklet, 0);
```

```
/* (block 4) */
/* Bottom half */
static void omap_kp_tasklet(unsigned long data)
{
 /* performs lot of work */
}
```

- 1 Interrupts: general information
- 2 Registering & writing an interrupt handler
- 3 Interrupt context
- 4 Interrupt handling internals in Linux
- 5 /proc/interrupts
- 6 Interrupt control

Registering & writing an interrupt handler

Interrupt handler registration: request irq()

request irq() (inincludes/linux/interrupt.h)

```
static inline int __must_check
request_irq(unsigned int irq, irq_handler_t handler, unsigned long flags,
const char *name, void *dev)
```

- irq: interrupt number
- handler: function pointer to the actual handler
 - ... prototype:

```
1 typedef irqreturn_t (*func)(int irq, void *data);
```

- name: String describing the associated device
 - For example used in /proc/interrupts
- dev: unique value identifying a device among a set of devices sharing an interrupt line

Registering & writing an interrupt handler

Interrupt handler registration: registration flags

Registration flags:

- IRQF DISABLED: disables all interrupts when processing this handler
 - Bad form, reserved for performance sensitive devices
 - Generally handlers run with all interrupts enabled except their own
 - ... Removed in 4.1
- IRQF SAMPLE RANDOM: this interrupt frequency will contribute to the kernel entropy pool
 - For Random Number Generation
 - Do not set this on periodic interrupts! (ex: timer)
 - RNG is used for example for cryptographic key generation
- ♦ IRQF_TIMER: system timer
- IRQF_SHARED: interrupt line can be shared
 - Each of the handlers sharing the line must set this

Registering & writing an interrupt handler

Interrupt handler registration: irq request() (2)

- irq_request() returns 0 on success, or standard error code
 -EBUSY: interrupt line already in use
- irq_request() can sleep
 - ... Creating an entry in the /proc virtual filesystem
 - ... kmalloc() in the call stack

Registering & writing an interrupt handler

An interrupt example, freeing an interrupt handler

omap-keypad registration and handler:

Freeing an irq is made through free irq():

```
1 void free_irq(unsigned int irq, void
 *dev);
```

omap-keypad example:

Registering & writing an interrupt handler

Inside the interrupt handler

Interrupt handler prototype:

```
1 static irqreturn_t handler_name(int irq, void *dev);
```

dev parameter:

- Must be unique between handlers sharing an interrupt line
- Set when registering the handler and can be accessed by the handler
 - ex: pass a pointer to a data structure representing the device

Return value:

- IRQ_NONE: the expected device was not the source of the interrupt
- ... IRQ HANDLED: correct invocation
- This macro can be used: IRQ RETVAL(x)
 - ... If (x _!= 0), expands into IRQ HANDLED, otherwise expands into IRQ NONE(example: v_sc stat interrupt in drivers/ata/sata vsc.c)
- Interrupt handlers do not need to be reentrant (thread-safe)
 - The corresponding interrupt is disabled on all cores while its handler is executing

Registering & writing an interrupt handler

Shared handlers

Shared handlers

- ... On registration:
 - ... IRQ SHARED flag
 - dev must be unique (ex: a pointer to a data structure representing the device in question)

Handler must be able to detect that the device actually generated the interrupt it is called from

- when an interrupt occurs on a shared line, the kernel executes sequentially all the handlers sharing this line
- Need hardware support at the device level and detection code in the handler

- 1 Interrupts: general information
- 2 Registering & writing an interrupt handler
- 3 Interrupt context
- 4 Interrupt handling internals in Linux
- 5 /proc/interrupts
- 6 Interrupt control

Interrupt context

- The kernel can execute in Interrupt vs process context
 - In process context following a syscall/an exception
 - In interrupt context upon a hardware interrupt reception
- In interrupt context, sleeping/blocking is not possible
 - The handler is not a schedulable entity (user/kernel thread)
 - ... No kmalloc(x, GFP_KERNEL)
 - ... Use GFP ATOMIC
 - No use of blocking synchronization primitives (ex: mutex)
 - Use spinlocks
- Interrupt context is time-critical
 - Other code is interrupted
- Interrupt handler stack:
 - Before 2.6: handlers used the kernel stack of the interrupted process
 - Later: 1 dedicated stack per core for handlers (1 page)

- 1 Interrupts: general information
- 2 Registering & writing an interrupt handler
- 3 Interrupt context
- 4 Interrupt handling internals in Linux
- 5 /proc/interrupts
- 6 Interrupt control

Interrupt handling internals in Linux

Interrupt processing path

Taken from the textbook

Interrupt handling internals in Linux

Interrupt processing path (2)

- Specific entry point for each interrupt line
 - Saves the interrupt number and the current registers
 - ... Calls do IRQ()
- do_IRQ():
 - Acknowledge interrupt reception and disable the line
 - calls architecture specific functions
- ♦ Call chain ends up by calling _handle irq event percpu()
 - Re-enable interrupts on the line if IRQF DISABLED was not specified during handler registration
 - Call the handler if the line is not shared
 - Otherwise iterate over all the handlers registered on that line
 - ... Disable interrupts on the line again if they were previously enabled
- do IRQ() returns to entry point that call ret from intr()
 - ... Checks if reschedule is needed (need resched)
 - Restore register values

- 1 Interrupts: general information
- 2 Registering & writing an interrupt handler
- 3 Interrupt context
- 4 Interrupt handling internals in Linux
- 5 /proc/interrupts
- 6 Interrupt control

/proc/interrupts

```
cat /proc/interrupts
 CPU0 CPU1
 0:
 IR-IO-APIC 2-edge
 timer
 IR-IO-APIC 1-edge
 i8042
 IR-IO-APIC 8-edge
 rtc0
 13275 ...
 IR-IO-APIC 9-fasteoi
 acpi
 387
 12:
 IR-IO-APIC 12-edge
 i8042
 IR-IO-APIC 16-fasteoi
 ehci_hcd:usb1
 16:
 25
 IR-IO-APIC 23-fasteoi
 23:
 ehci hcd:usb2
```

Columns:

- Interrupt line (not showed if no handler installed)
- Per-cpu occurrence count
- 3 Related interrupt controller name
- ⁴ Edge/level (fasteoi): way the interrupt is triggered
- 5 Associated device name

- 1 Interrupts: general information
- 2 Registering & writing an interrupt handler
- 3 Interrupt context
- 4 Interrupt handling internals in Linux
- 5 /proc/interrupts
- 6 Interrupt control

- Kernel code sometimes needs to disable interrupts to ensure atomic execution of a section of code
 - ... I.e. we don't want some code section to be interrupted by a handler (as well as kernel preemption)
 - The kernel provides an API to disable/enable interrupts:
 - Disable interrupts for the current CPU
 - ... Mask an interrupt line for the entire machine
- Note that disabling interrupts does not protect against concurrent access from other cores
 - Need locking, often used in conjunction with interrupts disabling

Disabling interrupts on the local core

```
1 local_irq_disable();
2 /* ... */
local_irq_enable();
```

- ♦ local_irq_disable() should never be called twice without a local_irq_enable() between them
 - What if that code can be called from two locations:
 - One with interrupts disabled
 - 2 One with interrupts enabled
- Need to save the interrupts state in order not to disable them twice:

```
unsigned long flags;

local_irq_save(flags); /* disables interrupts _if needed_ */

/* .. */
local_irq_restore(flags); /* restores interrupts to the previous state */

/* flags is passed as value but both functions are actually macros */
```

Disabling / enabling a specific interrupt line

Disable / enable a specific interrupt for the entire system

```
void disable_irq(unsigned int irq); /* (1) */
void disable_irq_nosync(unsigned int irq); /* (2) */
void enable_irq(unsigned int irq); /* (3) */
void synchronize_irq(unsigned int irq); /* (4) */
```

- Does not return until any currently running handler finishes
- Do not wait for handler termination
- 3 Enables interrupt line
- Wait for a specific line handler to terminate before returning
- These enable/disable calls can nest
 - Must enable as much times as the previous disabling call number
- These functions do not sleep
 - They can be called from interrupt context

Querying the status of the interrupt system

- in interrupt() returns nonzero if the calling code is in
 interrupt context
 - ... Handler or bottom-half
- in_irq() returns nonzero only if in a handler
- To check if the code is in process context:
 - ...!in_interrupt()

Additional information

Interrupts:

.

http://www.mathcs.emory.edu/~jallen/Courses/355/ Syllabus/6-io/0-External/interupt.html

More details on Linux interrupt management (v3.18):

...<u>https://0xax.gitbooks.io/linux-insides/content/interrupts/</u>

Exceptions - osdev wiki http://wiki.osdev.org/Exceptions Accessed: 2017-02-08.

X86 assembly/programmable interrupt controller.

https://en.wikibooks.org/wiki/X86_Assembly/Programmable_Interrupt_Controller

Accessed: 2017-02-08.