

Linux Internals: Process and Process Management

System Structure

Linux Kernel Architecture

Entering Kernel Mode

A user process will enter kernel-mode

- When it decides to execute a system-call
- When it is interrupted (e.g. by the timer)
- When 'exception' occurs (e.g. divide by 0)

Switching to Kernel Stack

- Entering kernel involves a stack-switch
- Necessary for robustness
 - Ex. user-mode stack might be exhausted
- Desirable for security
 - Ex. illegal parameters might be supplied

Location of User-mode Stack

- Each task has a private user-mode stack
- The user-mode stack grows downward from the highest address in user space
 - From (0xBFFFFFFF), top 1 GB reserved for kernel space

What's on the User Stack?

Upon entering 'main()':

- A program's exit-address is on user stack
- Command-line arguments on user stack
- Environment variables are on user stack
 During execution of 'main()':
- Function parameters and return-addresses
- Storage locations for local variables

What's on the Kernel Stack?

Upon entering kernel-mode:

task's registers are saved on kernel stack
 (e.g., address of task's user-mode stack)

During execution of kernel functions

- Function parameters and return addresses
- Storage locations for local variables

Outline of Things to Come Now

- Process Descriptors
- Identifying the Current Process
- Process States
- Process Lists and management
- Context Switch

Process Descriptors

Linux Processes

- Each process is represented by a task_struct data structure, containing:
 - Process State
 - Scheduling Information
 - Identifiers
 - Inter-Process Communication
 - Times and Timers
 - File system
 - Virtual memory
 - Processor Specific Context
 - Others...
- This is the generic PCB we studied earlier...
- In /include/linux/sched.h

List of Processes: Doubly Linked List

(a) a doubly linked listed with three elements

task_struct: Some Fields

- state: process state
- thread_info: low-level information for the process
- mm: pointers to memory area descriptors
- tty: tty associated with the process
- fs: current directory
- files: pointers to file descriptors
- signal: signals received
- blocked: masked signals
- *next_task, *prev_task: links to next and previous tasks in the list of tasks
- priority
- policy: scheduling policy for this process (sched_FIFO, sched_RR, sched_others...)
- utime, stime, cutime, cstime, start_time: various time info
- Many other fields (total 100+)

Linux Process Descriptor

Where is the Descriptor Stored?

- Linux uses part of a task's kernel-stack to store that task's process descriptor
 - Actually thread_info structure is stored which has a task filed that points to the process descriptor
- The stack and descriptor are overlayed

```
union task_union {
 unsigned long stack[INIT_THREAD_SIZE/sizeof(long) ];
 struct thread_info task;
};
```


- Two pages (8KB assuming 4KB page size)
 allocated for stack and the thread_info structure
- Task's process descriptor is 1696 bytes
- So kernel stack can grow to about 6.5KB
 8192 bytes 1696 bytes = 6496 bytes
- Each task_union object is '8KB-aligned'

Why is this done like this?

- Identifying current process is now easy
- Linked to esp: current stack pointer
 - thread_info pointer = esp with lower 13 bits masked
- Obtain the address of thread_info structure from the esp register
 - AND the esp register value with 0xFFFE000

```
movl %esp, %ebx
andl $0xFFFE000, %ebx
(Now %ebx = thread_info's base-address)
```


Kernel-headers define useful macros

Process State

- TASK_RUNNING (executing on CPU or runnable)
- TASK_INTERRUPTIBLE (waiting on a condition: interrupts, signals and releasing resources may "wake" process)
- TASK_UNINTERRUPTIBLE (Sleeping process cannot be woken by a signal)
- TASK_STOPPED (stopped process e.g., by a SIGSTOP)
- EXIT_ZOMBIE (terminated before waiting for parent)
- EXIT_DEAD (terminated)

Process State

Identifying and Retrieving Processes

Identifying a Process

- Process descriptor pointers: 32-bit
- Process ID (PID): 16-bit (~32767 for compatibility)
- Each process, or independently scheduled execution context, has its own process descriptor
- Programmers expect threads in the same group to have a common PID
- Thread group: a collection of LWPs (Light Weight Processes)
- The PID of the first LWP in the group is the process id returned for all threads in the group
 - tgid field in process descriptor: using getpid() system call

Parenthood

- New tasks get created by calling 'fork()'
- Process 0 and 1: created by the kernel
 - Process 1 (init): the ancestor of all processes
- Old tasks get terminated by calling 'exit()'
- When 'fork()' is called, two tasks return
- One task is known as the 'parent' process
- And the other is called the 'child' process
- The kernel keeps track of this relationship

Parenthood Relationships among Processes

- Process 0 and 1: created by the kernel
 - Process 1 (init): the ancestor of all processes
- Fields in process descriptor for parenthood relationships
 - real_parent
 - parent
 - children
 - sibling

Parenthood Relationships among Five Processes

pidhash Table and Chained Lists

- User gives pid, need to map to process descriptor
- Sequential search in the process list by pid is inefficient
- PIDs are converted to matching process descriptors using a hash function.
 - A pidhash table maps PID to descriptor.
 - Collisions are resolved by chaining.
 - find_task_by_pid() searches hash table and returns a pointer to a matching process descriptor or NULL.

A Simple Example PID Hash Table and Chained Lists

- The pid_hash array contains four hash tables and corresponding field in the process descriptor
 - pid: PIDTYPE_PID
 - tgid: PIDTYPE_TGID (thread group leader)
 - pgrp: PIDTYPE_PGID (group leader)
 - session: PIDTYPE_SID (session leader)
- Chaining is used to handle PID collisions
- Size of each pidhash table: dependent on the available memory

- pids field of the process descriptor: the pid data structures
 - nr: PID number
 - pid_chain: links to the previous and the next elements in the hash chain list
 - pid_list: head of the per-PID list (in thread group)

The PID Hash Tables

Different Process Lists

How Processes are Organized

- Processes in TASK_STOPPED, EXIT_ZOMBIE, EXIT_DEAD: not linked in lists
- Processes in TASK_RUNNING: run queue
- Processes in TASK_INTERRUPTABLE,
 TASK_UNINTERRUPTABLE: wait queues
- Two kinds of sleeping processes
 - Exclusive process
 - Nonexclusive process: always woken up by the kernel when the event occurs

- Processes are scheduled for execution from a doublylinked list of TASK_RUNNING processes, called the runqueue.
 - prev_run & next_run fields of process descriptor are used to build runqueue.
 - init_task heads the list.
 - add_to_runqueue(), del_from_runqueue(), move_first_runqueue(), move_last_runqueue() functions manipulate list of process descriptors.
 - NR_RUNNING macro stores number of runnable processes.
 - wake_up_process() makes a process runnable.
- **QUESTION:** Is a *doubly-linked list* the best data structure for a run queue?

- Linux 2.6 implements the runqueue differently
 - To achieve scheduler speedup, Linux 2.6 splits the runqueue into 140 lists of each priority!
 - array field of process descriptor: pointer to the prio_array_t data structure
 - nr_active: # of process descriptors in the list
 - bitmap: priority bitmap
 - queue: the 140 list_heads
 - enqueue_task(p, array), dequeue_task(p, array)

- TASK_(UN)INTERRUPTIBLE processes are grouped into classes that correspond to specific events.
 - e.g., timer expiration, resource now available.
 - There is a separate wait queue for each class / event.
 - Processes are "woken up" when the specific event occurs.


```
struct _ _wait_queue_head {
 spinlock_t lock;
 struct list_head task_list;
};
typedef struct _ _wait_queue_head wait_queue_head_t;
struct _ _wait_queue {
 unsigned int flags;
 struct task_struct * task;
 wait_queue_func_t func;
 struct list_head task_list;
};
typedef struct _ _wait_queue wait_queue_t;
```

Wait Queue Example

```
void sleep_on(wait_queue_head_t *wq)
{ wait_queue_t wait;
 init_waitqueue_entry = wait, current);
 current->state = TASK_UNINTERRUPTIBLE;
 add_wait_queue(wq, &wait)
 schedule();
 Remove_wait_queue(wq, &wait);
}
```

- •sleep_on() inserts the current process, P, into the specified wait queue and invokes the scheduler.
- •When P is awakened it is removed from the wait queue.

Process Resource Limits

- RLIMIT_AS
- RLIMIT_CORE
- RLIMIT_CPU
- RLIMIT_DATA
- RLIMIT_FSIZE
- RLIMIT_LOCKS
- RLIMIT_MEMLOCK
- RLIMIT_MSGQUEUE
- RLIMIT_NOFILE
- RLIMIT_NPROC
- RLIMIT_RSS
- RLIMIT_SIGPENDING
- RLIMIT_STACK

Miscelleneous

Kernel Threads

- Some (background) system processes run only in kernel mode.
 - e.g., flushing disk caches, swapping out unused page frames.
 - Can use kernel threads for these tasks.
 - Ex.
 - Process 0 (swapper process), the ancestor of all processes
 - Process 1 (init process)
 - Others: keventd, kapm, kswapd, kflushd (also bdflush), kupdated, ksoftirqd
- Kernel threads only execute kernel functions normal processes execute these fns via syscalls.
- Kernel threads only execute in kernel mode as opposed to normal processes that switch between kernel and user modes.

- Usually occurs when a process calls exit().
 - Kernel can determine when to release resources owned by terminating process.
 - e.g., memory, open files etc.
- do_exit() called on termination, which in turn calls
 __exit_mm/files/fs/sighand() to free appropriate
 resources.
- Exit code is set for terminating process.
- exit_notify() updates parent/child relationships: all children of terminating processes become children of init process.
- schedule() is invoked to execute a new process.