Time, Delays, and Deferred Work

Reading

Please read Chapter 7 of the LDD book

Topics

- Measuring time lapses and comparing times
- Knowing the current time
- Delaying operation for a specified amount of time
- Scheduling asynchronous functions to happen at a later time

Measuring Time Lapses

- Kernel keeps track of time via timer interrupts
 - Generated by the timing hardware
 - Programmed at boot time according to HZ
 - Architecture-dependent value defined in
 - Usually 100 to 1,000 interrupts per second
- Every time a timer interrupt occurs, a kernel counter called jiffies is incremented
 - Initialized to 0 at system boot

 To access the 64-bit counter jiffie_64 on 32-bit machines, call

```
#include <linux/jiffies.h>
u64 get_jiffies_64(void);
```

- Must treat jiffies as read-only
- Example

```
#include <linux/jiffies.h>
unsigned long j, stamp_1, stamp_half, stamp_n;

j = jiffies; /* read the current value */
stamp_1 = j + HZ; /* 1 second in the future */
stamp_half = j + HZ/2; /* half a second */
stamp_n = j + n*HZ/1000; /* n milliseconds */
```

Jiffies may wrap - use these macro functions

```
/* check if a is after b */
int time after (unsigned long a, unsigned long b);
/* check if a is before b */
int time before (unsigned long a, unsigned long b);
/* check if a is after or equal to b */
int time after eq(unsigned long a, unsigned long b);
/* check if a is before or equal to b */
int time before eq(unsigned long a, unsigned long b);
```

#include <linux/jiffies.h>

- 32-bit counter wraps around every 50 days
- To exchange time representations, call

```
#include <linux/time.h>
unsigned long timespec to jiffies(struct timespec *value);
void jiffies to timespec (unsigned long jiffies,
 struct timespec {
 struct timespec *value);
 time t tv sec;
 long tv nsec;
unsigned long timeval_to_jiffies(struct timeval_
 *value);
void jiffies to timeval (unsigned long jiffies,
 struct timeval *value
 struct timeval {
 time t tv sec;
 susecond t tv usec;
```

Knowing the Current Time

- jiffies represents only the time since the last boot
- To obtain wall-clock time, use

```
#include <linux/time.h>

/* near microsecond resolution */
void do_gettimeofday(struct timeval *tv);

/* based on xtime, near jiffy resolution */
struct timespec current_kernel_time(void);
```

- To obtain high-resolution timing
 - Need to access the CPU cycle counter register
 - Incremented once per clock cycle
 - Platform-dependent
 - Register may not exist
 - May not be readable from user space
 - May not be writable
 - Resetting this counter discouraged
 - Other users/CPUs might rely on it for synchronizations
 - May be 64-bit or 32-bit wide
 - Need to worry about overflows for 32-bit counters

- Timestamp counter (TSC)
 - Introduced with the Pentium
 - 64-bit register that counts CPU clock cycles
 - Readable from both kernel space and user space

To access the counter, include <asm/msr.h> and use the following marcos

```
/* read into two 32-bit variables */
rdtsc(low32,high32);

/* read low half into a 32-bit variable */
rdtscl(low32);

/* read into a 64-bit long long variable */
rdtscll(var64);
```

 1-GHz CPU overflows the low half of the counter every 4.2 seconds

To measure the execution of the instruction itself

```
unsigned long ini, end;
rdtscll(ini); rdtscll(end);
printk("time lapse: %li\n", end - ini);
```

 Linux offers an architecture-independent function to access the cycle counter

```
#include <linux/tsc.h>
cycles_t get_cycles(void);
```

 Returns 0 on platforms that have no cycle-counter register

- More about timestamp counters
 - Not necessary synchronized across multiprocessor machines
 - Need to disable preemption for code that queries the counter

Delaying Execution

From silliest way to most useful...

- Long (multi-jiffy) delays
 - Busy waiting
 - Yielding the processor
 - Timeouts
- Short delays

Easiest way to delay execution (not recommended)

```
while (time_before(jiffies, j1))
 { cpu_relax();
}
```

- j1 is the jiffies value at the expiration of the delay
- cpu_relax() is an architecture-specific way of saying that you're not doing much with the CPU

- Severely degrades system performance
 - If the kernel does not allow preemption
 - Loop locks the processor for the duration of the delay
 - Scheduler never preempts kernel processes
 - Computer looks dead until time j1 is reached
 - If the interrupts are disabled when a process enters this loop
 - jiffies will not be updated
 - Even for a preemptive kernel

Behavior of a simple busy-waiting program

```
loop {
  /* print begin jiffie */
  /* busy wait for one second */
  /* print end jiffie */
}
```

- Nonpreemptive kernel, no background load
 - Begin: 1686518, end: 1687518
 - Begin: 1687519, end: 1688519
 - Begin: 1688520, end: 1689520

- Nonpreemptive kernel, heavy background load
 - Begin: 1911226, end: 1912226
 - Begin: 1913323, end: 1914323
- Preemptive kernel, heavy background load
 - Begin: 14940680, end: 14942777
 - Begin: 14942778, end: 14945430
 - The process has been interrupted during its delay

Yielding the Processor

Explicitly releases the CPU when not using it while (time_before(jiffie, j1))
{ schedule();

}

- Behavior similar to busy waiting under a preemptive kernel
 - Still consumes CPU cycles and battery power
 - No guarantee that the process will get the CPU back soon

Ask the kernel to do it for you

```
#include <linux/wait.h>
long wait event timeout(wait queue head t q, condition,
 long timeout);
long wait event interruptible timeout (wait queue head t q,
 condition, long timeout);
Bounded sleep
 timeout: in number of jiffies to wait, signed
If the timeout expires, return 0
If the call is interrupted, return the remaining jiffies
```

Example:

- Execution resumes when
 - Someone calls wake up()
 - Timeout expires

- Behavior is nearly optimal for both preemptive and nonpreemptive kernels
 - Begin: 2027024, end: 2028024
 - Begin: 2028025, end: 2029025
 - Begin: 2029026, end: 2930026

Another way to schedule timeout waiting for an event

```
#include <linux/sched.h>
signed long schedule_timeout(signed long timeout);

□ timeout: the number of jiffies to delay

□ Require the caller set the current process state
set_current_state(TASK_INTERRUPTIBLE);
schedule_timeout(delay);
```

 A process may not resume immediately after the timer expires

Other Alternatives

Non-busy-wait alternatives for millisecond or longer delays

```
#include tinux/delay.h>
void msleep(unsigned int millisecs);
unsigned long msleep_interruptible(unsigned int millisecs);
void ssleep(unsigned int seconds);
```

- msleep and ssleep are not interruptible
- msleeps_interruptible returns the remaining milliseconds

Short Delays

```
#include tinux/delay.h>

void ndelay(unsigned long nsecs); /* nanoseconds */
void udelay(unsigned long usecs); /* microseconds */
void mdelay(unsigned long msecs); /* milliseconds */
```

Perform busy waiting

- A kernel timer schedules a function to run at a specified time, without blocking the current process
 - E.g., polling a device at regular intervals

- The scheduled function is run as a software interrupt
 - Needs to observe constraints imposed on this interrupt/atomic context
 - Not associated with any user-level process
 - No access to user space
 - The current pointer is not meaningful
 - No sleeping or scheduling may be performed
 - No calls to schedule(), wait_event(), kmalloc(..., GFP KERNEL), or semaphores

- To check if a piece of code is running in special contexts, call
 - int in_interrupt();
 - Returns nonzero if the CPU is running in either a hardware or software interrupt context
 - int in_atomic();
 - Returns nonzero if the CPU is running in an atomic context
 - Scheduling is not allowed
 - Access to user space is forbidden (can cause scheduling to happen)
 - Both defined in <asm/hardirg.h>

- More on kernel timers
 - A task can reregister itself (e.g., polling)
 - Reregistered timer tries to run on the same CPU
 - A potential source of race conditions, even on uniprocessor systems
 - Need to protect data structures accessed by the timer function (via atomic types or spinlocks)

Basic building blocks

```
#include <linux/timer.h>
 jiffies value when the
struct timer list {
 timer is expected to run
  /* ... */
 unsigned long expires;
 void (*function) (unsigned long);
 unsigned long data;
 Called with data as
};
 argument; pointer cast to
 unsigned long
void init timer(struct timer list *timer);
struct timer list TIMER INITIALIZER (function, expires, data);
void add timer(struct timer list *timer);
int del timer(struct timer list *timer);
```

Example

```
struct my data {
  wait queue head t wait;
  struct timer list timer;
  unsigned long prevjiffies;
  unsigned char *buf;
  int loops;
};
int tdelay = 10; /* jiffies */
struct my data *data;
unsigned long j = jiffies;
data = kmalloc(sizeof(*data), GFP KERNEL);
if (!data) { return -ENOMEM; }
```

```
/* fill the data for our timer function */
data->prevjiffies = j;
data->buf = /* first line in the buffer */
data->loops = NUM ASYNC LOOPS; /* 5 */
init timer(&data->timer);
data->timer.data = (unsigned long) data;
data->timer.function = my timer fn;
data->timer.expires = j + tdelay; /* parameter */
add timer(&data->timer); /* register the timer */
/* wait for the buffer to fill */
init waitqueue head(&data->wait);
wait event interruptible(data->wait, !data->loops);
/* print buf */
```

```
void my timer fn(unsigned long arg) {
  struct my data *data = (struct my data *) arg;
  unsigned long j = jiffies;
  data->buf
 += sprintf(data->buf, "%91i %31i %i %6i %i %s\n", j,
 j - data->prevjiffies, in interrupt() ? 1 : 0,
 current->pid, smp processor id(), current->comm);
  if (--data->loops) {
 data->timer.expires += tdelay;
 data->prevjiffies = j;
 add timer(&data->timer);
  } else {
 wake up interruptible(&data->wait);
```

The output lines represent the environment where the kernel func is running.

command	cpu	pid	inirq	delta	Time
sh	0	1271	1	10	33565847
cpp0	0	1273	1	10	33565857
cpp0	0	1273	1	10	33565867
cc1	0	1274	1	10	33565877
cc1	0	1274	1	10	33565887

The Timer API

Other functions

```
/* update the expiration time of a timer */
int mod_timer(struct timer_list *timer, unsigned long expires);
/* like del_timer, but SMP safe */
int del_timer_sync(struct timer_list *timer);
/* returns true if the timer is scheduled to run */
int timer_pending(const struct timer_list * timer);
```

The Implementation of Kernel Timers

- Requirements
 - Lightweight
 - Scale as the number of timers increases
 - Most timers expire within a few seconds
 - Run on the same registered CPU
- Solution
 - Per-CPU data structure

Timer Implementation

- Resemble kernel timers
 - Always run at interrupt time
 - On the same CPU that schedules them
 - Receive an unsigned long argument
 - Can reregister itself
- Unlike kernel timers
 - Only can ask a tasklet to be run later (not at a specific time)

- Useful with hardware interrupt handling
 - Must be handled as quickly as possible
 - A tasklet is handled later in a soft interrupt
- Can be enabled/disabled (nested semantics)
- Can run at normal or high priority
- May run immediately, but no later than the next timer tick
- Cannot be run concurrently with itself

Basic building blocks

```
#include <linux/interrupt.h>
struct tasklet struct {
  /* ... */
 void (*func) (unsigned long);
  unsigned long data;
};
void tasklet init(struct tasklet struct *t,
 void (*func) (unsigned long),
 unsigned long data);
DECLARE TASKLET(name, func, data);
DECLARE TASKLET DISABLED(name, func, data);
```

Example

```
struct my data {
  wait queue head t wait;
  struct tasklet struct tlet;
  int hi; /* 0 for normal priority */
  unsigned long prevjiffies;
  unsigned char *buf;
  int loops;
};
int tdelay = 10; /* jiffies */
struct my data *data;
unsigned long j = jiffies;
data = kmalloc(sizeof(*data), GFP KERNEL);
if (!data) { return -ENOMEM; }
```

```
/* fill the data for our timer function */
data->prevjiffies = j;
data->buf = /* first line in the buffer */
data->loops = NUM ASYNC LOOPS; /* 5 */
tasklet init(&data->tlet, my tasklet fn, (unsigned long) data);
data->hi = /* arg from proc read() */
if (data->hi)
  tasklet hi schedule(&data->tlet);
else
  tasklet schedule(&data->tlet);
/* wait for the buffer to fill */
init waitqueue head(&wait);
wait event interruptible(data->wait, !data->loops);
/* print buf */
```

```
void my tasklet fn(unsigned long arg) {
  struct my data *data = (struct my data *) arg;
  unsigned long j = jiffies;
  data->buf += sprintf(data->buf, "%9li %3li %i %6i %i %s\n", j,
 j - data->prevjiffies, in interrupt() ? 1 : 0,
 current->pid, smp_processor_id(), current->comm);
  if (--data->loops) {
 data->prevjiffies = j;
 if (data->hi)
 tasklet hi schedule(&data->tlet);
 else
 tasklet schedule(&data->tlet);
  } else {
 wake up interruptible(&data->wait);
```

The kernel provides a set of ksoftirqd kernel threads, one per CPU, just to run "soft interrupt" handlers, such as the tasklet_action

Time delta		inirq	pid	cpu	command	
6076140	1	1	4368	0	cc1	
6076141	1	1	4368	0	cc1	
6076141	0	1	2	0	ksoftirqd/0	
6076141	0	1	2	0	ksoftirqd/0	
6076141	0	1	2	0	ksoftirqd/0	

Tasklet Interface

```
/* make a tasklet stop running immediately; will not execute
  until it is enabled again */
void tasklet disable(struct tasklet struct *t);
/* disable the tasklet when it returns */
void tasklet disable nosync(struct tasklet struct *t);
/* need the same number of enable calls as disable calls */
void tasklet enable(struct tasklet struct *t);
/* Ignore if the tasklet is already scheduled */
/* If a tasklet is already running, run the tasklet again after
  it completes */
void tasklet schedule(struct tasklet struct *t);
```

Tasklet Interface

```
/* schedule the tasklet with higher priority */
void tasklet_hi_schedule(struct tasklet_struct *t);
/* ensures that the tasklet is not scheduled to run again */
/* will finish scheduled tasklet */
void tasklet_kill(struct tasklet_struct *t);
```

Workqueues (may replace tasklets)

- Similar to tasklets
 - Kernel can request a function to be called later
 - Cannot access the user space
- Unlike tasklets
 - Queued task may run on a different CPU
 - Workqueue functions are associated with a special kernel processes
 - Can sleep
 - Can be delayed for an explicit interval

- Requires struct workqueue_struct
 - Defined in linux/workqueue.h>
- To create a workqueue, call

```
/* create one workqueue thread per processor */
struct workqueue_struct *create_workqueue(const char *name);
/* create a single workqueue thread */
struct workqueue_struct *
 create_singlethread_workqueue(const char *name);
```

- To submit a task to a workqueue, you need to fill in a work struct structure
 - At compile time, call
 DECLARE WORK (name, void (*function) (void *), void *data);
 - At runtime, call one of the following

To submit work to a workqueue, call either

To cancel a pending workqueue entry, call

```
/* returns nonzero if the entry is still pending */
int cancel_delayed_work(struct work_struct *work);
```

To flush a workqueue, call

```
void flush_workqueue(struct workqueue_struct *queue);
```

To destroy a workqueue, call

```
void destroy workqueue(struct workqueue struct *queue);
```

The Shared Queue

- Example
 - To initialize the workqueue

```
static struct work_struct my_work;
/* in the module init function */
INIT_WORK(&my_work, my_print_wq, &my_data);

□ Submit Work
schedule work(&my_work);
```

The Shared Queue

The work function resubmits itself

```
static void my print wq(void *ptr) {
  struct clientdata *data = (struct clientdata *) ptr;
  if (!my print(ptr)) /* print if space permits */
 return;
  if (data->delay) {
 /* instead of queue delayed work() */
 schedule delayed work(&my work, data->delay);
  } else {
 /* instead of queue work() */
 schedule work(&my work);
```

The Shared Queue

 To cancel a work entry submitted to a shared queue, call

```
/* returns nonzero if the entry is still pending */
int cancel_delayed_work(struct work_struct *work);
```

To flush a shared workqueue, call

```
/* instead of flush_workqueue */
void flush_scheduled_work(void);
```

Various Delayed Execution Methods

	Interruptible during the wait	No busy waiting	Good precision for Fine-grained delay	Scheduled task can access user space	Can sleep inside the scheduled task
Busy waiting	Maybe	No	No	Yes	Yes
Yielding the processor	Yes	Maybe	No	Yes	Yes
Timeouts	Maybe	Yes	Yes	Yes	Yes
msleep, ssleep	No	Yes	No	Yes	Yes
msleep_interruptible	Yes	Yes	No	Yes	Yes
ndelay, udelay, mdelay	No	No	Maybe	Yes	Yes
Kernel timers	Yes	Yes	Yes	No	No
Tasklets	Yes	Yes	No	No	No
Workqueues	Yes	Yes	Yes	No	Yes