Tembel Penguenlere Çekirdek Programlama

Faik Uygur faik@pardus.org.tr

Mayıs 13, 2006

Çekirdek Programlama

 Ignore everyone who tells you kernel hacking is hard, special or different. It is however not magic, nor written in a secret language that only deep initiates with beards can read.

•

-- Alan Cox

Çekirdek Geliştiricileri

Con Kolivas

- Anestezi uzmanı bir doktor.
- 1999 yılında 2.4.18 performans yamaları ile uğraşıyor.
- Benchmark uygulamalarını deneyerek sonuçları çekirdek listesine gönderiyor.
- contest ve interbench test araçlarını yazıyor.
- scheduler üzerinde çalışıyor.

Çekirdek Geliştiricileri

Rusty Russell

- 1997 Usenix seminerinde Dave Miller'ın
 Linux'un Sparc'a portu konuşmasını dinliyor.
- Paket filtreleme kodunda eksik gördüğü kısımları yazıyor.
- ipfwadm -> ipchains maintainer oluyor.
- ip_conntrack modülü ile uğraşırken module kodu ve userspace kısmı ile uğraşmaya başlıyor.
- module-init-tools maintainer'i

Çekirdek Geliştiricileri

Robert Love

- Montavista'nın geliştirdiği preemptive patch'inin maintainer'ı oldu.
- Linux 2.6 kitabı
- Marcello Tosatti
 - 18 yaşında 2.4 kernel'ının maintainer'ı oldu.
- Dave Jones
 - 2.4 -> 2.5 sync çalışması
 - Fedora çekirdek sorumlusu

Ortak Noktalar

- Çekirdek listesi
- Çekirdek ve çeşitli yama testleri
- Çekirdek hataları
- Benchmark çalışmaları
- Diğer geliştiricilerin işlerini kolaylaştıracak araçlar.

Kod Okuma

- Sizden daha iyi programcıların kodlarını görebilirsiniz.
- Eksiklerinizin farkına varıp kendinizi geliştirebilirsiniz.
- Yazdığınız kodun kalitesi artmaya başlar.
- Karşılaştığınız problemlerin %90'ı başka bir proje'de çözülmüştür.
- Büyük projeler üzerinde çalışırken başka bir yere bakmaya ihtiyaç bile duymayabilirsiniz.

Kod Okuma

- Aşağıdan-Yukarı
 - Kodun ne yaptığını anlamak daha zordur.
 - Nereden başlayacağını bulmak büyük programlar için daha zordur.
 - Detaylı bilgi sahibi olmayı sağlar.
- Yukarıdan-Aşağı
 - Büyük resim hakkında bilgi sahibi olmak işinizi kolaylaştırır.
 - Proje yapısı hakkında genel bir fikir sahibi olunur.
 - Proje'de ilaili verler tespit edilebilir.

Bilgisayar Mimarisi

- İşlemci Mimarisi
- Hafıza Yönetim Birimi (MMU)
- Cache Yapıları
- IO Mimarisi

İşlemci Mimarisi

İşlemci Mimarisi

- İşlemci İç Yapısı
- Pipelining
- Superscalar Mimari
- Out-of-Order Execution
- Branch Prediction

İşlemci Yapısı

- Instruction Fetch (AI)
- Decode (Çöz)
- Execute (İşle)
- Write (Yaz) clock (saat darbesi)

Pipelining

Pipelining

Pipelining

Superscalar Mimari

İşlemci Yapısı

Out-of-Order Execution

- Başka bir instruction sonucu bekleniyor olabilir.
- Hafızadan veri bekleniyor olabilir.
- Execution unit o an meşgul olabilir.

Out-of-Order Execution

- Reservation station'a her cycle'da 3 instruction gelebilir.
- Reorder buffer her cycle'da 5 instruction sonlandırabilir.

Branch Prediction

- P4 işlemcilerde hatalı tahmin instruction L1 cache'de ise 19 clock cycle
- Instruction hafızada ise 30 clock cycle zaman kaybına sebep oluyor.
- Pipeline uzadıkça ceza artar.

Branch Prediction

- Static Execution
 - Geri gösteren branchlar (döngüler)
 - İleriyi gösteren branchlar (durumlar)
- Speculative Execution
 - Branch History Table (BHT)
 - Branch Target Buffer (BTB)

Gcc Branch optimizasyonu

- linux/compiler.h
 - likely()
 - unlikely()

- CR3 yazmacı PD fiziksel adres göstericisi
- 4 GB erişim için 1 milyar gösterge lazım.
- Page Directory
 - 4KB 1 adet 1024 girdi --- 4 KB
- Page Table
 - 1024 * 4KB --- 40 KB
- Page Frame
 - 1024 * 1024 * 4KB ** 4MB
- Ulaşılan Alan
 - 4 GB alanın tamamına ulaşım için ~4MB yeterli oluyor

^{*32} bits aligned onto a 4-KByte boundary.

Page-Directory Entry (4-KByte Page Table)

- Hafıza erişim hızındaki yavaşlık sebebiyle cache yapıları ortaya oluşturulmuştur.
- Yazmaç 0 clock cycle
- L1 Cache 1-2 clock cycle
- L2 Cache 5 clock cycle
- Hafıza 100 1000 clock cycle

- Cache satırı nedir?
 - $(2^7 128 \text{ satir})$
 - $(2^4 16 \text{ byte})$

- Cache replacement policy
 - LRU
 - Rasgele
- Yazma politikası
 - write-back (kirli olarak işaretle)
 - write-through
- Cache flush
- Uncached kısımlar
- SMP sistemlerde cache coherency

- Direk Eşleştirilen (Direct Mapped)
- 2-Satır Eşli (Two-way set associative)
- n-Satır Eşli (n-way set associative)
- Tam Eşli (Full associative)

2-satır eşli

- Tam Eşli (Full associative)
 - TLB (Translation Lookaside Buffer)

- Sanal Cache (Virtual Cache)

- Sanal Cache (Virtual Cache)
 - Ambiguite problemi Aynı anda çalışan süreçlerin sanal bellek bölgelerindeki adresler aynı anda cachelenebilir.
 - Context switch sonrası problemi.
 - Alias problemi Birden fazla sanal bellek adresi aynı fiziksel adrese işaret edebilir. Paylaşılan bir fiziksel bölge olabilir.
 - İşletim sistemi bu durumu nasıl çözmeli?
 - Cachlenmemiş olarak map edebilir.
 - Birden fazla map'e izin vermeyebilir.
 - Sadece bir alias'a izin verilebilir. Diğer alias erişiminde page fault verdirebilir. Eski olan flush edilip, invalid yapılır, yenisi valid yapılır.

- Fiziksel Cache (Physical Cache)

- Fiziksel Cache (Physical Cache)
 - Alias ve Ambiguity problemi bu yapılarda yoktur.
 Ancak adres dönüşümünü beklemek zorunlu.
 - Virtual cacheler gibi dma işlemleri ile uyumluluğu sağlamak için flush edilmezler.
 - Bus izleme tekniği kullanırlar. (cache snooping)

Cache Yapıları h Fiziksel Cache (Physical Cache) e İşlemci y C Fiziksel Cache a C h е Ю Hafıza

- Key tagli sanal cache (process id)
 - context switchlerde flush edilmemesi bir artıdır.
- Fiziksel adress tagli sanal cache
 - Cache arama adres çözümlenmesine bağlı.

- Cache yapılarının farklılıkları işletim sisteminde çeşitli işler için farklı ihtiyaçlar gerektirir.
- Bu ihtiyaçların birleşimini içeren çözümler farklı platformlarda aynı kodun çalışmasını sağlar
 - context switch
 - fork
 - exec
 - exit
 - sbrk/brk
 - shared memory
 - system call

Bus nedir?

- Bilgisayar sisteminde farklı alt sistemlerin birbirleriyle iletişimleri bir şekilde sağlanmalı.
- Bus bu alt sistemlerin birbirlerine ortak bir veri hatı üzerinden bağlandığı sistemdir.
- Busların dezavantajları bu ortak hat üzerinde haberleşme darboğazları oluşturmasıdır.
- Kontrol-Address-Veri hatlarından oluşur.

- Bus bantgenişliği
 - Bus'ın maksimum hızını bus'ın uzunluğu ve bağlı olan cihazların sayısı belirler.
- Bus arbitration
 - En yüksek önceliğe sahip olan önce servis edilmeli
 - En düşük öncelikli cihaz da bus'ı kullanılabilmeli.
 - Daisy chain ve Centralized arbitration modelleri.

- Bus mastering nedir?

- DMA nedir?

- DMA (Direct Memory Access) cihazların işlemci'yi kullanmadan hafızaya erişebilmelerini sağlar.
- Anakart üzerinde DMA controller bulunmaktadır. (Intel 8237)
- PCI içerisinde var olan bus mastering özelliği PCI cihazlarda bu işi yapar.

Ordering

Ordering

- Compiler Ordering
- Compiler Barrier
- Memory Ordering
- Memory Barriers

Compiler Ordering

- Compiler optimizasyon amaçlı instructionların yerlerini değiştirebilir, kaldırabilir.
- asm volatile keyword'ü optimizasyon yapmasını engeller. Yine de compiler akışta hiç ulaşılamayacak bir kod varsa burayı kaldırabilir.
- c volatile her zaman bu değişken hafıza'dan alınsın demek ve gereksiz yere optimizasyonu ve performansı engelleyebilir.
- *(volatile int *)addr = foo;
- asm volatile ("eieio" : :);

Compiler Barrier

- Compiler register'da cachlediği değeri kullanmaya devam edebilir.
- cachlenmiş tüm registerlar hafızaya.
- herşeyi c volatile yapacağına memory clobber kullan.
- #define barrier() asm volatile (""::: "memory");
 - #define local_irq_disable() __asm_____volatile__("cli": : "memory")
 - #define local_irq_enable() __asm___volatile__("sti": : "memory")

Compiler Barrier

```
int del timer(struct timer list * timer)
 int ret = 0;
 if (timer->next) {
  unsigned long flags;
  struct timer list * next;
  save flags(flags);
  cli(); <----- Bariyer
  if ((next = timer->next) != NULL) {
 (next->prev = timer->prev)->next = next;
 timer->next = timer->prev = NULL;
 ret = 1;
  restore_flags(flags);
 return ret;
```

Memory Ordering

- İşlemci optimizasyon amaçlı hafıza erişim rutinlerini program sırası dışında çalıştırabilir.
- Sistemdeki bir cihazın yazmaçları sistemde hafıza'ya eşleştirilmiş ise rutin çalışma sırası önemli.
- İşlemcinin çalıştırdığı rutinler, sistemdeki diğer işlemciler tarafında aynı sırada görülmeyebilir.

Memory Barriers

- İşlemci optimizasyon amaçlı gerçekleştirdiği çalıştırma sırasını, programın sırasında çalıştırmaya zorlanabilmesi için bir mekanizma sağlamalı.
- Bariyerler yalnızca işlemci-işlemci ve ya işlemcicihaz arası çalışma durumlarında gerekir.
- yazma bariyeri
- veri bağımlılık bariyeri
- okuma bariyeri
- genel bariyer

Memory Barriers


```
x86
#define mb() alternative("lock; addl $0,0(%%esp)",
"mfence", X86 FEATURE XMM2)
#define rmb() alternative("lock; addl $0,0(%%esp)", "lfence",
X86 FEATURE XMM2)
#define wmb() __asm__ _volatile_ ("": : :"memory")
#define smp mb()
 mb()
#define smp_rmb() rmb()
#define smp wmb() wmb()
```


Memory Barriers

Powerpc

İşlemci sistemleri

- Hyperthreading
- Symetric Multiprocessing (SMP)
- NUMA

Effects of Hyper-Threading on Linux APIs

 Kernel function 2 	419s-noht	2419s-	ht Speed-up
 Simple syscall 	1.10	1 10	0%

 Simple read 	1.49	1.49	0%

 Simple write 	1.40	1.40	0%
			0,0

- Simple stat 5.12 5.14 0%

Effects of Hyper-Threading on AIM9 workload

_	2419s-noht	2419s-ht	Speed-
up			
- add_double	638361	637724	0%
- add_float	638400	637762	0%
add_long	1479041	1479041	0%
- add_int	1483549	1491017	1%
- add_short	1480800	1478400	0%

- Chat odası simulasyonu

 Chat rooms Speed-up 	2419s-noht	2419s-ht
• 20 24%	164,071	202,809
• 30 22%	151,530	184,803
• 40 22%	140,301	171,187
• 50 28%	123,842	158,543

SMP

SMP

NUMA

- SMP sistemlerinin ölçeklenebilirlikle alakalı sorunlarını aşmak üzere geliştirilmiş sistemlerdir.
- 8-12 işlemci sonrası bus contention oluşmaya başlar.
- Düğümlerden oluşur: Hafıza aynı bus'dan erişen işlemcilerden oluşur.
- Hafızanın tamamına aynı hızda erişemezsiniz.
- Belli düğümler hafıza erişimlerinde kendilerine ait bus kullanırlar.

NUMA

Çekirdek Kilitleme

- Ölçeklenebilirlik
- Neden Kilitlenmeli
- Kilitleme Yöntemleri
 - Atomic Locks
 - Spinlocks
 - Semaphores
 - RCU
 - Big-Kernel Lock
- Preemption
- Pre-CPU Değişkenler

Ölçeklenebilirlik

- Linux 2.0 ile tek kilit kullanılarak SMP sistemler desteklenmeye başlandı.
- Linux 2.2 ile alt sistemler kendi kilitlerini kullanmaya başladı.
- Linux 2.4 ile kaynak bazlı kilit kullanılmaya başlandı.
- Ölçeklenebilirlik arttı ancak çekirdek programlamak zorlaştı.

Neden Kilitlemeli?

- Interruptlar
- Uyuyan Kodlar
- Preemption
- SMP Sistemler

Atomic Locks

```
void atomic inc(atomic t *v)

 inc atomic inc and test(atomic t *v)

static ___inline___ void atomic_inc(atomic_t *v)
 _asm___volatile__(
 LOCK PREFIX "incl %0"
 :"=m" (v->counter)
 :"m" (v->counter));
```

Spin Locks

- void spin_locks(spinlock_t *lock);
- void spin_lock_irqsave(spinlock_t *lock, unsigned long flags);
- void spin_lock_irq(spinlock_t *lock);
- void spin lock bh(spinlock t *lock);

Semaphores

- void down(struct semaphore *sem);
- int down_interruptible(struct semaphore *sem);
- int down_trylock(struct *semaphore);
- void up(struct semaphore *sem);

Reader-Writer Locks

- void down_read(struct rw_semaphore *sem);
- int down_read_trylock(struct rw_semaphore
 *sem);
- void up_read(struct rw_semaphore *sem);
- void down_write(struct rw_semaphore *sem);

RCU

- rcu_read_lock();
- rcu_read_unlock();
- The data dependency barrier is very important to the RCU system, for example. See rcu_dereference() in include/linux/rcupdate.h. This permits the current target of an RCU'd pointer to be replaced with a new modified target, without the replacement target appearing to be incompletely initialised.

Big-Kernel Lock

- lock_kernel();
- unlock_kernel();

Kaynaklar

- Unix Systems for Modern Architectures Curt Schimmel
- Design of the Unix Operating System Maurice J. Bach
- Computer Organization and Design Patterson Hannesey
- IA-32 Intel Architecture Software Developer's Manual Volume-3
- http://www.ussg.iu.edu/hypermail/linux/kernel/9605.0/0214.html (Linus Torvalds'ın memory clobber vaazı)
- http://www.ussg.iu.edu/hypermail/linux/kernel/9507/0008.html (David Miller – cache yapılarına göre farklı çalışma durumları)
- http://arstechnica.com/ Jon "Hannibal" Stokes
- http://funix.sf.net

Sorular

Teşekkürler