

Embedded Systems

Prof. Myung-Eui Lee (F-102)

melee@kut.ac.kr

Embedded Systems 1-1 KUT

Linux Structure

Linux Structure

Linux Structure

Linux Structure

System Call Interface

System Call

API - System call - OS Relationship

Standard C Lib.

C program invoking printf() library call, which calls write() system call

System Call

- System calls define the programmer interface to Linux system
 - » Interface between user-level processes and hardware devices.
 - ◆ CPU, memory, disks etc.
 - » Make programming easier:
 - ◆ Let kernel take care of hardware-specific issues.
 - » Increase system security:
 - Let kernel check requested service via system call.
 - » Provide portability:
 - Maintain interface but change functional implementation
- Roughly five categories of system calls in Linux
 - » Process control
 - » File management
 - » Device management
 - » Information maintenance
 - » Communications

System Call

- Invoked by executing int or swi instruction.
 - » CPU switches to kernel mode & executes a kernel function.
- Linux files relating to system call:
 - » arch/i386/kernel/entry.S
 - System call and low-level fault handling routines.
 - ENTRY(sys_call_table)
 - » include/asm-i386/unistd.h
 - System call numbers and macros.
 - » kernel/sys.c
 - System call service routines.

Program

- Structured set of commands stored in an executable file on a file system
- » Executed to create a process

Process

- » Program running in memory and on the CPU (active program)
- » Modern systems allow 'multiprogramming' (i.e., several processes exist concurrently)
- » Each process requires an allocation of cpu time, in order to make forward progress
- » The OS must do 'scheduling' of cpu time
- » Each process also needs the use of other system facilities (memory, files, devices)
- » the terms job (batch system) and process is almost used interchangeably

- A process includes:
 - » text section : program
 - » stack
 - » data section
 - » heap

process in memory

User process

- » Process begun by a user that runs on a terminal (tty)
- Daemon process
 - » System process
 - » Not associated with a terminal
- Process ID (PID) : top
 - » Unique identifier assigned to every process as it begins
 - » Processes are identified by their process identifier, an integer

max

0

- Child processes
 - » Refers to a process that was started by another process (parent process)
- Parent processes
 - » Process that has started other processes (child processes)
- Parent Process ID (PPID)
 - The PID of the parent process that created the current process
- Processes communicate via pipes; queues of bytes between two processes that are accessed by a file descriptor (IPC)

Process System Call

- » Creation : fork system call creates new process
 - the process that calls fork() is parent, the new process is child
 - fork() is actually implemented via the clone() system call
 - "cloning flags": man clone or include/linux/sched.h
- » Execution : exec system call used after a fork to replace the process' memory space with a new program
- » exit : exit terminates process and free all resources
- » wait : A parent may wait for a child process to terminate

Task

- » Another name for a process is a task.
- » Generally refer to a process from the kernel's point of view.
- » Linux kernel internally refers to processes as tasks.

Task

» As seen by a process running under Linux

- the kernel is a provider of services.
- Individual processes exist independently alongside each other and cannot affect each other directly.
- Each process's own area of memory is protected against modification by other processes

The internal viewpoint of a running Linux

- Only one program (OS) is running on the computer, can access all the resource.
- The various tasks are carried out by co-routines
- an error in the kernel programming can block the entire system.

Process and Tasks

Process Control Block (PCB)

- Information associated with each process
- type sturcture task_struct ; line 382
 - » /usr/src/linux-2.4/include/linux/sched.h

Process state

Unique process identifier

Memory-management information

File system information

Signal information

Program counter

CPU registers

CPU scheduling information (e.g., priority)

Accounting information

I/O status information

Pointers to other control blocks

Process Control Block (PCB)

task_struct

Embedded Systems 1-13 KUT

Process Control Block

task_struct

```
struct task_struct {
 volatile long state; /* -1 unrunnable, 0 runnable, >0 stopped */
 unsigned long flags; /* per process flags */
 mm_segment_t addr_limit; /* thread address space:
 0-0xBFFFFFF for user-thead
 0-0xFFFFFFF for kernel-thread */
 struct exec_domain *exec_domain;
 long need_resched;
 long counter;
 long priority;
 /* SMP and runqueue state */
 struct task_struct *next_task, *prev_task;
 struct task_struct *next_run, *prev_run;
 /* task state */
 /* limits */
 /* file system info */
 /* ipc stuff */
 /* tss for this task */
 /* open file information */
 /* memory management info */
 /* signal handlers */
};
```


Thread

- Thread of execution = Thread
- The object of activity within the process.
- Each thread includes a unique program counter, process stack, and set of processor registers.
- The kernel schedules individual threads, not process.
- Linux has a unique implementation of threads, and does not differentiate between threads and processes: a thread is just a special kind of process.
- A process has two distinct aspects
 - » Its 'execution' (forward progression of states)
 - » Its 'ownership' (share of system's resources)
 - » The word 'thread' refers to the execution aspect of a process (i.e., the entity which gets 'scheduled' by an Operating System for a share of the available cpu time)

Thread

multi-threading

» It is possible for an operating system to support a concept of 'process' in which more than one executionthread exists (with process-resources being shared)

one process with one thread

one process with multiple threads

Advantages of 'threads'

- » All the 'threads' that belong to a process can access the same memory, the same files, the same terminal, the same timers and the same signal-handlers
- Thus the system 'overhead' involved in managing a multithreaded task is more efficient (less timeconsuming to set up and keep track of) than if each of those threads had individualized ownerships

Thread

Thread communication

» Since the threads in a process share the same memory, no special mechanism is needed for them to communicate data

All these threads can read or write the same memory-locations

- » 1. P1 in User Mode issues a system call
- » 2. the process switches to Kernel Mode, and the system call is serviced.
- » 3. P1 then resumes execution in User Mode until a timer interrupt occurs.
- » 4. the scheduler is activated in Kernel Mode.
- » 5. P2 starts its execution in User Mode until a hardware device raises an interrupt.
- » 6. As a consequence of the interrupt, P2 switches to Kernel Mode and services the interrupt.

Transitions between User and Kernel Mode

Process State

- TASK_RUNNING: 1. running / 2. ready
 - » The process is runnable
 - 1. currently running running
 - 2. on a runqueue waiting to run ready
- TASK_INTERRUPTIBLE : waiting/sleeping/blocked
 - » waiting on a condition: interrupts, or signals
 - » becomes runnable if it receives a signal
- TASK_UNINTERRUPTIBLE
 - » Waiting process cannot be woken by a signal
 - » cannot become runnable if it receives a signal
 - » this is used in situations where the process must wait without interruption.
- TASK_STOPPED : terminated (exit)
 - » stopped process e.g., by a debugger
 - » this occurs if the process receives SIGSTOP signal

Embedded Systems 1-19 KUT

Process State

TASK_ZOMBIE : defunct

- » the process has terminated, but its parent has not yet issued a wait system call
- » When process terminates, still consumes system resources.
- » Process finished, but parent has not released PID.
- » Defunct process.
- » A parent may wait for a child process to terminate
- » wait provides the process id of a terminated child so that the parent can tell which child terminated
- » wait3 allows the parent to collect performance statistics about the child
- » Eliminated by killing the parent process

Embedded Systems 1-20 KUT

Diagram of Process State

Embedded Systems 1-21 KUT

Context Switch

- » When CPU switches to another process, the system must save the state of the old process and load the saved state for the new process
- » Context-switch time is overhead; the system does no useful work while switching
- » Time dependent on hardware support

Remote Procedure Call

» Remote procedure call (RPC) abstracts procedure calls between processes on networked systems.

Embedded Systems 1-22 KUT

Viewing Processes

- » ps –f command : user process
 - ◆ User identifier (UID), PID, PPID, start time, CPU utilization
- » ps –/ command : user process
 - More complete information
 - Process state can be seen
 - ♠ R = running, S = sleeping, D = uninterruptible sleep,
 T = stopped or being traced, Z = zombie
- » top or ps -efl command : system/user process
 - Process priority (PRI) : priority
 - → Higher value means lower priority
 - → 0 (high priority) to 139 (low priority)
 - ◆ Nice value (NI) : time slice
 - Indirectly represents priority
 - \rightarrow The priority value may be in the range -20 (800ms) to 19(5ms).
 - → Higher value means lower priority
 - ◆ NICE_TO_PRIO(nice), PRIO_TO_NICE(prio) : kernel/sched.c

Interprocess Communication (IPC)

- Mechanism for processes to communicate and to synchronize their actions
- Message system processes communicate with each other without resorting to shared variables
- IPC facility provides two operations:
 - » send(message) message size fixed or variable
 - » receive(message)
- If P and Q wish to communicate, they need to:
 - » establish a communication link between them
 - » exchange messages via send/receive
- Implementation of communication link
 - » physical (e.g., shared memory, hardware bus)
 - » logical (e.g., logical properties)

Embedded Systems 1-24 KUT

Communications Model

Direct Communication

- » Processes must name each other explicitly:
- » send (P, message) send a message to process P
- » receive(Q, message) receive a message from process Q

Indirect Communication

- » Messages are directed and received from mailboxes (also referred to as ports)
- » Each mailbox has a unique id
- » Processes can communicate only if they share a mailbox
- » Operations
 - create a new mailbox
 - send and receive messages through mailbox
 - destroy a mailbox
- » send(A, message) send a message to mailbox A
- » receive (A, message) receive a message from mailbox A

Embedded Systems 1-25 KUT

Synchronization

- Message passing may be either blocking or non-blocking
- Blocking is considered synchronous
 - » Blocking send has the sender block until the message is received
 - » Blocking receive has the receiver block until a message is available
- Non-blocking is considered asynchronous
 - » Non-blocking send has the sender send the message and continue
 - » Non-blocking receive has the receiver receive a valid message or null

Embedded Systems 1-26 KUT

- Introduced in UNIX systems to simplify IPC.
- Used by the kernel to notify processes of system events.
- A signal is a short message sent to a process, or group of processes, containing the number identifying the signal.
- Linux supports 31 non-RT signals.
 - » /include/asm-i386/signal.h
- POSIX standard defines a range of values for RT signals

Embedded Systems 1-27 KUT

- A signal is sent due to occurrence of corresponding event (kernel/signal.c – line 1110)
 - » send_sig_info(int sig, struct siginfo *info,
 struct task_struct *t);
 - » sig is signal number.
 - » info is either:
 - 0, if user mode process is signal sender.
 - ◆ 1, if kernel is signal sender.
 - » kill_proc_info(int sig, struct siginfo *info,
 pid_t pid);

# Signal Name	Default Action	Comment
1 SIGHUP	Abort	Hangup terminal or process
2 SIGINT	Abort	Keyboard interrupt (usually Ctrl-C)
9 SIGKILL	Abort	Forced process termination
10 SIGUSR1	Abort	Process specific
11 SIGSEGV	Dump	Invalid memory reference

Embedded Systems 1-28 KUT

- Sending a signal
 - » Kernel sends (delivers) a signal to a destination process by updating some state in the context of the destination process.
- Kernel sends a signal for one of the following reasons:
 - » Generated internally:
 - Kernel has detected a system event such as divide-by-zero (SIGFPE) or the termination of a child process (SIGCHLD).
 - » Generated externally:
 - Another process has invoked the kill system call to explicitly request the kernel to send a signal to the destination process.

Embedded Systems 1-29 KUT

Receiving a signal

» A destination process receives a signal when it is forced by the kernel to react in some way to the delivery of the signal.

• Three possible ways to react:

- » Ignore the signal (do nothing)
- » Terminate the process
- » Catch the signal by executing a user-level function called a signal handler.
 - Similar to a hardware exception handler being called in response to an asynchronous interrupt.

Embedded Systems 1-30 KUT

Scheduler

Scheduling

- » Non-preemptive scheduling: the process keeps the CPU until the process terminates or it switches to waiting state (simple to implement).
- » Preemptive scheduling: the process can be interrupted and must release the CPU
- Scheduling Policies : /linux/sched.h
 - » SCHED_NORMAL : non-RT / classic Unix
 - Interactive: make the system appear fast to user.
 - ◆ RT have higher priorities than any non-RT tasks.
 - » SCHED_FIFO : soft-RT
 - if no other higher-priority RT process is runnable, the process will continue to use the CPU as long as it wishes.
 - » SCHED_RR : soft-RT
 - assign CPU time to all SCHED_RR processes that have the same priority (fixed time slice).
 - interrupted when its time slice has expired.
 - * Scheduler schedule() function: /kernel/sched.c line 986

Scheduler

- Long-term scheduler (or job scheduler)
 - » selects which processes should be brought into the ready queue
 - » invoked very infrequently (seconds, minutes) ⇒ (may be slow)
- Short-term scheduler (or CPU scheduler)
 - » selects which process should be executed next and allocates CPU
 - » invoked very frequently (milliseconds) ⇒ (must be fast)
- Processes can be described as either:
 - » I/O-bound process spends more time doing I/O than computations, many short CPU bursts
 - » CPU-bound process spends more time doing computations, few very long CPU bursts

Linux implicitly favors I/O-bound processes over CPU-bound ones

- Linux is a monolithic kernel
 - » trivial modifications require kernel to be recompiled
 - » kernel is increasing in size by adding new features
 - » many modules occupy permanent space in memory though they are used rarely
- Module: steps toward micro-kernelized Linux
 - » small and compact kernel
 - » clean kernel
 - » rapid kernel
 - » components-based Linux
- Easier way to extend Linux kernel functions.
- It is then linked into the kernel when the module is installed.

Embedded Systems 1-33 KUT

- Most modern operating systems implement kernel modules
 - » Uses object-oriented approach
 - » Each core component is separate
 - » Each talks to the others over known interfaces
 - » Each is loadable as needed within the kernel
- Overall, similar to layers but with more flexible
- Modules can be compiled and dynamically linked into kernel address space.
 - » Useful for device drivers that need not always be resident until needed.
 - Keeps core kernel "footprint" small.

Module versus Application

Modules

- 1. runs in kernel space (no main function).
- » 2. just registers itself in order to serve future requests, and its initialization function terminates immediately (event-driven program)
- » 3. no libraries to link to (linked only to the kernel): the only functions it can call are the ones exported by the kernel.
 - printk() : kernel library

Applications

- 1. runs in user space (main function).
- 2. performs a single task from beginning to end (not all applications are eventdriven)
- » 3. can call functions it doesn't define: the linking stage resolves external references using the appropriate library of functions (libc).
 - printf()

Embedded Systems 1-35 KUT

 Every module consist of two basic functions (minimum)

```
int init_module(void) /*used for all initialization*/
{
...
}
void cleanup_module(void) /*used for exit */
{
...
}
```

- Loading a module by issuing the following command:
 - » insmod module.o

Instruction

- » insmod : /proc/modules
 - Insert an module into the kernel.
- » rmmod
 - Remove an module from the kernel.
- » depmod : /lib/modules/2.4.20-8/modules.dep
 - Determine interdependencies between modules.
- » ksyms : /proc/ksyms
 - Display symbols that are exported by the kernel
- » Ismod
 - List currently loaded modules.
- » modinfo
 - Display module information (.modinfo section in module object file).
- » modprobe : /etc/modules.conf
 - Insert module and resolve module dependency (as described by modules.dep). For example, if you must load A before loading B, modprobe will automatically load A when you tell it to load B.

modinfo hello.o

- » MODULE_AUTHOR("MELEE");
- » MODULE_DESCRIPTION("Hello Module");
- » MODULE_LICENCE("GPL");

/proc/ksyms : Kernel Symbol Table

- » lists all the symbols the kernel exports
- » /usr/src/linux/System.map (core symbols)
- » /proc/ksyms (all symbols)

/proc/modules

- » holds information about the loaded modules
- » column : module name / size / use count / dependency

/etc/modules.conf

- » modprobe command
- » A module name : eth0, usb-controller
- » A more generic identifier: e100, ehci-hcd

kernel 2.4 : host

```
/* HELLO MODULE example -Tested on Linux Kernel 2.4 */
 ##
 Makefile for Linux Kernel Module for 2.4
#include linux/module.h>
 CC = gcc
#include linux/kernel.h>
#include linux/init.h>
 KERNEL PATH = /usr/src/linux-2.4.20-8
 CFLAGS = -DMODULE -D KERNEL -I$(KERNEL PATH)/include
MODULE LICENSE("GPL");
MODULE_AUTHOR("MELEE");
 MOD OBJ = hello
MODULE_DESCRIPTION("HELLO MODULE");
 all: $(MOD_OBJ).o
int init_module(void)
 $(MOD_OBJ): $(MOD_OBJ).c
 printk("HELLO MODULE is loaded. \n");
 $(CC) $(CFLAGS) -c $(MOD_OBJ).c
 return 0;
 clean:
 rm -f *.o
void cleanup_module(void)
 printk("HELLO MODULE is unloaded. \n");
 -D__KERNEL__ = #define __KERNEL__
 -DMODULE = #define MODULE
```


kernel 2.6 : target

```
/* HELLO MODULE example - Tested on Linux Kernel 2.6.x */
 ##
 Makefile for Linux Kernel Module for 2.6
#include linux/module.h>
 obj-m
 := hello.o
#include linux/kernel.h>
#include linux/init.h>
 CC
 := /opt/iwmmxt-1.0.0/bin/arm-linux-gcc
MODULE_LICENSE("GPL");
 KDIR
 := /pxa270/kernel/linux-2.6.11-h270-tku_v1.1
 PWD
 := $(shell pwd)
int hello_init(void)
 default:
 printk(" HELLO MODULE is loaded. \n");
 $(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
 return 0;
 clean:
 rm -rf *.ko
 rm -rf *.mod.*
void hello_exit(void)
 rm -rf .*.cmd
 rm -rf .tmp*
 printk(" HELLO MODULE is unloaded. \n");
 rm -rf *.o
module init(hello init);
module_exit(hello_exit);
```


- Make module : sample modules (microcom homepage)
- Load the module
 - » insmod hello.o or hello.ko
 - » dmesg: at host /var/log/messages
- Check that the module is loaded
 - » cat /proc/modules
- Remove the module
 - » rmmod hello

Embedded Systems 1-41 KUT