Operating Systems Principles and Programming

Principes et programmation des systèmes d'exploitation

Albert Cohen
Albert.Cohen@inria.fr

École Polytechnique — Master 1 — INF583

2013-2014

1/352

More Contact Information

Albert Cohen: senior research scientist at INRIA

PARKAS **group at ENS:** http://www.di.ens.fr/ParkasTeam.html Parallelism of synchronous Kahn networks

2 / 352

Organization

Practical Information

- 9 lectures (slides in English) and 9 labs (in French)
- Oral examination
- Questions are welcome
- If you are lost, do not wait before asking for help

Prerequisites

- Attending lectures and labs
- Programming, reading code and documentation after lab hours

http://www.enseignement.polytechnique.fr/informatique/INF583

Contents

Course

- Principles and design of operating systems
- Operating system programming
- Concrete examples

Labs

- Corrections for most exercises
- Balanced between principles, algorithms, system design, kernel internals and system programming

4 / 352

Outline

- Survival Kit
- 2 An Operating System, What For?
- 3 System Calls
- 4 Files and File Systems
- 5 Processes and Memory Management
- 6 Process Event Flow
- **7** Communication and Synchronization

- 8 Concurrency and Mutual Exclusion
- Threads
- 10 Network Interface
- Mernel Design
- 12 Introduction to Virtual Machines

5 / 352

1. Survival Kit

1. Survival Kit

- Technical Appendix: I'annexe
- The Shell and Classical UNIX Filters: cf. INF422
- Helper Tools for System Programming

1. Survival Kit

Help Yourself

UNIX man pages

• Read man pages:

http://www.linuxmanpages.com or http://linux.die.net/man

Quick reference in French:

http://www.blaess.fr/christophe/documents.php?pg=001

BusyBox: shell for embedded systems:

- Command-line usage
 - \$ man 1 command (UNIX command)
 - \$ man 2 system_call (primitive system calls)
 - \$ man 3 library_call (e.g., C library, system call front-end stubs)
 - ▶ Warning: multiple entries with the same name may appear in different sections of the man pages
 - \rightarrow run \$ man -k name if you are not sure
 - ► The SEE ALSO section at the bottom of most man pages is an important way to navigate through this valuable source of precise/reference information

7/352

1. Survival Kit

C Language and Standard Library

This Is Not a Programming Course

You may like C or not...

But C and Operating Systems are meant to work together

There is no choice but to learn and practice it!

Getting Help

- Definitive reference: C language book by B. Kernighan and D. Ritchie
- Use quick reference card and online C tutorial (see INF583 web page)

8 / 352

1. Survival Kit – Technical Appendix: l'annexe

1. Survival Kit

- Technical Appendix: I'annexe
- The Shell and Classical UNIX Filters: cf. INF422
- Helper Tools for System Programming

1. Survival Kit

- Technical Appendix: *l'annexe*
- The Shell and Classical UNIX Filters: cf. INF422
- Helper Tools for System Programming

10 / 352

1. Survival Kit – Helper Tools for System Programming

1. Survival Kit

- Technical Appendix: *l'annexe*
- The Shell and Classical UNIX Filters: cf. INF422
- Helper Tools for System Programming

11 / 352

1. Survival Kit – Helper Tools for System Programming

Processes and System Calls

Processes: ps/pstree

- All processes: ps -ef or ps -efww (full command line)
- Easier to use pstree to inspect child threads

System Call Trace: strace

- Traces the sequence of system calls (with their arguments and return status)
- Verbose, but fast and useful to debug concurrent programs

Open files: lsof/fuser

- List open files
- List processes using a specific file

1. Survival Kit – Helper Tools for System Programming

Other Helper Tools

Debugger: gdb

- Read the technical appendix (I'annexe), page 93
- Always compile with -g

Project manager: make

- A Makefile is provided with the labs
- You are encouraged to learn how to write one and extend it if needed

Shell and Internationalization Tricks

- Learn the basic functions of your *shell*Which shell am I using? \$ echo \$SHELL
- Hint: switch to another language (to English a priori)
 With tcsh: \$ setenv LANG C or \$ setenv LANG fr_FR
 With bash: \$ export LANG=C or \$ export LANG=fr_FR
 List internationalizations: \$ locale -a | more

13 / 352

2. An Operating System, What For?

2. An Operating System, What For?

- Operating System Tasks
- Survey of Operating System Principles

14 / 352

2. An Operating System, What For?

Batch Processing

Punched Cards

Is it Enough?

There exist more interactive, complex, dynamic, extensible systems!

They require an *Operating System* (OS)

Operating System Tasks and Principles

Tasks

- Resource management
- Separation
- Communication

Principles

- Abstraction
- Security
- Virtualization

16 / 352

2. An Operating System, What For? - Operating System Tasks

2. An Operating System, What For?

- Operating System Tasks
- Survey of Operating System Principles

17 / 352

2. An Operating System, What For? - Operating System Tasks

The Role of the Kernel: Separation, Communication

- The kernel is a *process manager*, not a process
- It runs with higher privileges (enforced by the microprocessor)
 - ▶ *User mode*: restricted instructions and access to memory
 - ► Kernel mode: no restriction
- User processes switch to kernel mode when requesting a service provided by the kernel
 - ► Context switch
 - ► System call

The Role of the Kernel: Resource Management

Control

- Bootstrap the whole machine
 Firmware, BIOS, EFI, boot devices, initialization sequence
- Configure I/O devices and low-level controllers Memory-mapped I/O, hardware interrupts
- Isolate and report errors or improper use of protected resources Kernel vs. user mode, memory protection, processor exceptions

Allocate

- Distribute processing, storage, communications, in time and space *Process/task, multiprocessing, virtual memory, file system, networking ports*
- Multi-user environment
 Session, identification, authorization, monitoring, terminal
- Fair resource use Scheduling, priority, resource limits

19 / 352

2. An Operating System, What For? - Survey of Operating System Principles

2. An Operating System, What For?

- Operating System Tasks
- Survey of Operating System Principles

20 / 352

2. An Operating System, What For? - Survey of Operating System Principles

First OS Principle: Abstraction

Goal

- Simplify, standardize
 - Kernel portability over multiple hardware platforms
 - Uniform interaction with devices
 - Facilitate development of device drivers
 - ▶ Stable execution environment for the user programs

Main Abstractions

- Process
- File and file system
- O Device
- Virtual memory
- Naming
- Synchronization
- Communication

Process Abstraction

Single Execution Flow

- Process: execution context of a running program
- Multiprocessing: private address space for each process
 - Address spaces isolation enforced by the kernel and processor (see virtual memory)

Multiple Execution Flows

- Within a process, the program "spawns" multiple execution flows operating within the same address space: the threads
- Motivation
 - Less information to save/restore with the processor needs to switch from executing one thread to another (see context switch)
 - Communication between threads is trivial: shared memory accesses
- Challenge: threads need to *collaborate* when they *concurrently* access data
 - Pitfall: looks simpler than distributed computing, but hard to keep track of data sharing in large multi-threaded programs, and even harder to get the threads to collaborate correctly (non-deterministic behavior, non-reproducible bugs)

22 / 352

2. An Operating System, What For? - Survey of Operating System Principles

File and File System Abstractions

- File: storage and naming in UNIX
- File System (FS): repository (specialized database) of files
- Directory tree, absolute and relative pathnames
 / dev/hda1 /bin/ls /etc/passwd
- File types
 - Regular file or hard link (file name alias within a single file system)
 1n pathname alias_pathname
 - Soft link: short file containing a pathname
 - \$ ln -s pathname alias_pathname▶ Directory: list of file names (a.k.a. hard links)
 - ► Pipe (also called FIFO)
 - Socket (networking)
- Assemble multiple file systems through mount points
 Typical example: /home /usr/local /proc
- Common set system calls, independent of the target file system

23 / 352

2. An Operating System, What For? - Survey of Operating System Principles

Device Abstraction

- Device special files
 - Block-oriented device: disks, file systems /dev/hda /dev/sdb2 /dev/md1
 - Character-oriented device: serial ports, console terminals, audio /dev/tty0 /dev/pts/0 /dev/usb/hiddev0 /dev/mixer /dev/null

Virtual Memory Abstraction

- Processes access memory through virtual addresses
 - ► Simulates a large *interval* of memory addresses
 - Expressive and efficient address-space protection and separation
 - ▶ Hides kernel and other processes' memory
 - ► Automatic *translation* to *physical addresses* by the CPU (MMU/TLB circuits)
- Paging mechanism
 - ▶ Provide a protection mechanism for memory regions, called *pages*
 - ► The kernel implements a *mapping* of physical pages to virtual ones, different for every process
- Swap memory and file system
 - ► The ability to suspend a process and virtualize its memory allows to store its pages to disk, saving (expensive) RAM for more urgent matters
 - ▶ Same mechanism to migrate processes on NUMA multi-processors

25 / 352

2. An Operating System, What For? - Survey of Operating System Principles

Naming Abstraction

- Hard problem in operating systems
 - Processes are separated (logically and physically)
 - ▶ Need to access *persistent* and/or *foreign* resources
 - ▶ Resource identification determines large parts of the programming interface
 - Hard to get it right, general and flexible enough
- Good examples: /-separated filenames and pathnames
 - Uniform across complex directory trees
 - Uniform across multiple devices with mount points
 - Extensible with file links (a.k.a. aliases)
 - Reused for many other naming purposes: e.g., UNIX sockets, POSIX Inter-Process Communication (IPC)
- Could be better
 - ▶ INET addresses, e.g., 129.104.247.5, see the never-ending IPv6 story
 - TCP/UDP network ports
- Bad examples
 - ▶ Device numbers (UNIX internal tracking of devices)
 - ► Older UNIX System V IPC
 - ► MSDOS (and Windows) device letters (the ugly C:\)

26 / 352

2. An Operating System, What For? - Survey of Operating System Principles

Concurrency Abstraction

Synchronization

- Interprocess (or interthread) synchronization interface
 - ▶ Waiting for a process status change
 - Waiting for a signal
 - Semaphores (IPC)
 - Reading from or writing to a file (e.g., a pipe)

Communication

- Interprocess communication programming interface
 - Synchronous or asynchronous signal notification
 - ▶ Pipe (or FIFO), UNIX Socket
 - Message queue (IPC)
 - Shared memory (IPC)
- OS interface to network communications
 - ► INET Socket

2. An Operating System, What For? - Survey of Operating System Principles

Second OS Principle: Security

Basic Mechanisms

Identification

/etc/passwd and /etc/shadow, sessions (login)
UID, GID, effective UID, effective GID

- Isolation of processes, memory pages, file systems
- Encryption, signature and key management
- Logging: /var/log and syslogd daemon
- Policies:
 - Defining a security policy
 - Enforcing a security policy

Enhanced Security: Examples

- SELinux: http://www.nsa.gov/selinux/papers/policy-abs.cfm
- Android security model: http://code.google.com/android/devel/security.html

28 / 352

2. An Operating System, What For? - Survey of Operating System Principles

Third OS Principle: Virtualization

"Every problem can be solved with an additional level of indirection"

29 / 352

2. An Operating System, What For? - Survey of Operating System Principles

Third OS Principle: Virtualization

"Every problem can be solved with an additional level of indirection"

Standardization Purposes

- Common, portable interface
- Software engineering benefits (code reuse)
 - Example: Virtual File System (VFS) in Linux = superset API for the features found in all file systems
 - ► Another example: drivers with SCSI interface emulation (USB mass storage)
- Security and maintenance benefits
 - ▶ Better isolation than processes
 - Upgrade the system transparently, robust to partial failures

Third OS Principle: Virtualization

"Every problem can be solved with an additional level of indirection"

Compatibility Purposes

- Binary-level compatibility
 - Processor and full-system virtualization: emulation, binary translation (subject of the last chapter)
 - ▶ Protocol virtualization: IPv4 on top of IPv6
- API-level compatibility
 - Java: through its virtual machine and SDK
 - ▶ POSIX: even Windows has a POSIX compatibility layer
 - ▶ Relative binary compatibility across some UNIX flavors (e.g., FreeBSD)

29 / 352

3. System Calls

3. System Calls

- Principles and Implementation
- POSIX Essentials

30 / 352

3. System Calls

Kernel Interface

Challenge: Interaction Despite Isolation

- How to isolate processes (in memory)...
- ... While allowing them to request help from the kernel...
- ... To access resources (in compliance with security policies)...
- ... And to interact

3. System Calls

- Principles and Implementation
- POSIX Essentials

32 / 352

3. System Calls – Principles and Implementation

System Call Principles

Information and Control Flow Across Priviledge Levels

 Multiple indirections, switching from user mode to kernel mode and back (much more expensive than a function call)

3. System Calls – Principles and Implementation

System Call Implementation

C Library Wrapper

- All system calls defined in OS-specific header file Linux: /usr/include/sys/syscall.h (which includes /usr/include/bits/syscall.h)
- System call handlers are numbered
- C library wraps processor-specific parts into a plain function

3. System Calls – Principles and Implementation

System Call Implementation

Wrapper's Tasks

- Move parameters from the user stack to processor registers

 Passing arguments through registers is easier than playing with both user and kernel stacks at the same time
- Switch to kernel mode and jump to the system call handler Call processor-specific instruction (trap, sysenter, ...)
- Post-process the return value and compute errno Linux: typically negate the value returned by the service function

Handler's Tasks

- Save processor registers into the kernel mode stack
- 2 Call the service function in the kernel Linux: array of function pointers indexed by system call number
- Restore processor registers
- Switch back to user mode
 Call processor-specific instruction (rti, sysexit, ...)

35 / 352

3. System Calls - Principles and Implementation

System Call Implementation

Verifying the Parameters

- Can be call-specific
 E.g., checking a file descriptor corresponds to an open file
- General (coarse) check that the address is outside kernel pages Linux: less than PAGE_OFFSET
- Delay more complex page fault checks to address translation time
 - Access to non-existent page of the process
 → no error but need to allocate (and maybe copy) a page on demand
 - Access to a page outside the process space

 → issue a segmentation/page fault
 - The kernel function itself is buggy and accesses and illegal address

 (Acceptable for the formula and accesses)

 (Acceptable for the formula accesses)

→ call oops() (possibly leading to "kernel panic")

36 / 352

3. System Calls – POSIX Essentials

3. System Calls

- Principles and Implementation
- POSIX Essentials

POSIX Standard

Portable Operating System Interface

- IEEE POSIX 1003.1 and ISO/IEC 9945 (latest standard: 2004)
- Many subcommittees

Portability Issues

- POSIX is portable and does not evolve much,
- ... but it is still too high level for many OS interactions
 E.g., it does not specify file systems, network interfaces or power management
- UNIX applications deal with portability with
 - C-preprocessor conditional compilation
 - Conditional and multi-target Makefile rules
 - GNU configure scripts to generate Makefiles
 - ► Shell environment variables (LD_LIBRARY_PATH, LD_PRELOAD)

38 / 352

3. System Calls – POSIX Essentials

System Calls Essentials

Return Values and Errors

- System calls return an int or a long (sometimes hidden behind a POSIX standard type for portability)
 - ≥ 0 if execution proceeded normally
 - -1 if an error occurred
- When an error occurs, errno is set to the error code
 - ► Global scope, thread-local, int variable
 - ▶ It carries semantical information not available by any other mean
 - ▶ It is *not* reset to 0 before a system call
- #include <errno.h>

39 / 352

3. System Calls – POSIX Essentials

System Calls Essentials

Error Messages

• Print error message: perror() (see also strerror())

Sample Error Codes

EPERM: Operation not permitted **ENOENT:** No such file or directory

ESRCH: No such process

EINTR: Interrupted system call

EIO: I/O error

ECHILD: No child process

EACCESS: Access permission denied

EAGAIN/EWOULDBLOCK: Resource temporarily unavailable

3. System Calls – POSIX Essentials

System Calls Essentials

Standard Types

- #include <sys/types.h>
- Purpose: portability
- Alias for an integral type (int or long in general)

Examples

```
clock_t: clock ticks since last boot
 dev_t: major and minor device numbers

uid_t/gid_t: user and group identifier
 pid_t: process identifier
 mode_t: access permissions

sigset_t: set of signal masks
 size_t: size (unsigned, 64 bits in general)
 time_t: seconds since 01/01/1970
```

41 / 352

3. System Calls – POSIX Essentials

System Calls Essentials

Interrupted System Calls

- Deliverling a *signal* interrupts system calls
- Hardware interrupts do not interrupt system calls (the kernel supports nesting of control paths)
- Rule 1: fail if the call did not have time to produce any effect
 Typically, return EINTR
- Rule 2: in case of partial execution (for a call where it means something), do not fail but return information allowing to determine the actual amount of partial progress

See e.g., read() and write()

42 / 352

3. System Calls – POSIX Essentials

Trace of System Calls

```
$ strace ./hello
execve("./hello", ["./hello"], [/* 36 vars */]) = 0
= 0x0804a000
access("/etc/ld.so.nohwcap", F_OK)
 = -1 ENOENT (No such file or directory)
open("/etc/ld.so.cache", O_RDONLY)
fstat64(0x3, 0xffd1c12c)
 = 0
mmap2(NULL, 100777, PROT_READ, MAP_PRIVATE, 3, 0) = 0xf7f2e000
open("/lib32/libc.so.6", O_RDONLY)
read(3, "\177ELF\1\1\1\0\0\0\0\0\0\0\0\0\3\0\3\0\1\0\0\0\1\000"..., 512) = 512
fstat64(0x3, 0xffd1c1c8)
mmap2(NULL, 1336944, PROT_READ|PROT_EXEC, MAP_PRIVATE|MAP_DENYWRITE, 3, 0) = 0xf7de7000
mmap2(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0xf7de6000
munmap(0xf7f2e000, 100777)
fstat64(0x1, 0xffd1c9bc) = 0
mmap2(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0xf7f46000
write(1, "Hello world!\n", 13)
 = 13
= ?
exit_group(0)
```

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls
- Directories
- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

44 / 352

4. Files and File Systems - Principles

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls
- Directories
- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

45 / 352

4. Files and File Systems – Principles

Storage Structure: Inode

Index Node

- UNIX distinguishes file data and information about a file (or meta-data)
- File information is stored in a structure called inode
- Attached to a particular device

Attributes

File Type

Number of hard links (they all share the same inode)

File length in bytes

Device identifier (DID)

User identifier (UID, file owner)

User group identifier (GID, user group of the file)

Possibly more (non-POSIX) attributes, depending on the file system

4. Files and File Systems - Principles

Inode: Access Rights

Classes of file accesses

user: owner

group: users who belong to the file's group, excluding the owner

others: all remaining users

Classes of access rights

read: directories: controls listing

write: directories: controls file status changes execute: directories: controls searching (entering)

Additional file modes

suid: with execute, the process gets the file's UID

directories: nothing

sgid: with execute, the process gets the file's GID

directories: created files inherit the creator process's GID

sticky: loosely specified semantics related to memory management directories: files owned by others cannot be deleted or

renamed

47 / 352

4. Files and File Systems - Structure and Storage

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls
- Directories
- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

48 / 352

4. Files and File Systems – Structure and Storage

File System Storage

General Structure

- Boot block
 - ▶ Bootstrap mode and "bootable" flag
 - ► Link to data blocks holding boot code
- Super block
 - ► File system status (mount point)
 - Number of allocated and free nodes
 - Link to lists of allocated and free nodes
- Inode table
- Data blocks
 - ► Note: directory = list of file names

Simplified file system layout

4. Files and File Systems - Structure and Storage
 Inode: Data Block Addressing
 Every Inode has a table of block addresses
 Addressing: direct, one-level indirect, two-levels indirect, ...

Meta-data

Direct block addressing

Inode

Third-level

Second-level

To descript the data blocks addressing of the data block

4. Files and File Systems - Kernel Structures

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls
- Directories
- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

51 / 352

4. Files and File Systems – Kernel Structures

I/O Kernel Structures

- ullet One table of *file descriptors* per process: 0:stdin, 1:stdout, 2:stderr
- Table of open files (status, including opening mode and offset)
- Inode table (for all open files)
- File locks (see chapter on advanced synchronization)

4. Files and File Systems - Kernel Structures I/O Kernel Structures Example: file descriptor aliasing ▶ E.g., obtained through the dup() or fork() system calls

Inode table

Open file table

4. Files and File Systems - Kernel Structures I/O Kernel Structures • Example: open file aliasing ▶ E.g., obtained through multiple calls to open() on the same file ▶ Possibly via hard or soft links opening mode inode pointer lock pointer File locking linked lists # of descriptors # of openings Descriptor tables Open file table Inode table

4. Files and File Systems – System Calls

 $Descriptor\ tables$

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls
- Directories
- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

52 / 352

52 / 352

I/O System Calls

Inode Manipulation

- stat() access(), link(), unlink(), chown(), chmod(), mknod(), ...
- Note: many of these system calls have 1-prefixed variants (e.g., lstat()) that do not follow soft links
- Note: many of these system calls have f-prefixed variants (e.g., fstat()) operating on file descriptors

Warning: they are not to be confused with C library functions

54 / 352

4. Files and File Systems - System Calls

I/O System Calls

Inode Manipulation

- stat() access(), link(), unlink(), chown(), chmod(), mknod(), ...
- Note: many of these system calls have 1-prefixed variants (e.g., lstat()) that do not follow soft links
- Note: many of these system calls have f-prefixed variants (e.g., fstat()) operating on file descriptors
 Warning: they are not to be confused with C library functions

File descriptor manipulation

- open(), creat(), close(), read(), write(), lseek(), fcntl()...
- We will describe dup() when studying redirections
- Note: open() may also create a new file (hence a new inode)
- Use fdopen() and fileno() to get a file C library FILE* from a file descriptor and reciprocally, but do not mix C library and system call I/O on the same file (because of C library internal buffers)

54 / 352

4. Files and File Systems – System Calls

I/O System Call: stat()

Return Inode Information About a File

```
#include <sys/types.h>
#include <sys/stat.h>
#include <unistd.h>

int stat(const char *path, struct stat *buf);
int lstat(const char *path, struct stat *buf);
int fstat(int fd, struct stat *buf);
```

Error Conditions

- ullet The system call returns 0 on success, -1 on error
- A few possible errno codes

EACCES: search (enter) permission is denied for one of the directories in the prefix of path

ENOENT: a component of path does not exist — file not found — or the path is an empty string

ELOOP: too many symbolic links encountered when traversing the path

I/O System Call: stat()

56 / 352

4. Files and File Systems - System Calls

I/O System Call: stat()

Deciphering st_mode Macros to determine file type File type constants S_ISREG(m): is it a regular file? S_IFREG: regular file S_ISDIR(m): directory? S_IFDIR: directory S_ISCHR(m): character device? S_IFCHR: character device S_ISBLK(m): block device? S_IFBLK: block device S_ISFIFO(m): FIFO (named pipe)? S_IFFIFO: FIFO (named pipe) S_ISLNK(m): symbolic link? S_IFLNK: symbolic link S_ISSOCK(m): socket? S_IFSOCK: socket

57 / 352

4. Files and File Systems – System Calls

I/O System Call: stat()

Deciphering st_mode

Macros to determine access permission and mode

Usage: flags and masks can be or'ed and and'ed together, and with st_mode

Constant	Octal value	Comment
S_ISUID	04000	SUID bit
S_ISGID	02000	SGID bit
S_ISVTX	01000	sticky bit
S_IRWXU	00700	mask for file owner permissions
S_IRUSR	00400	owner has read permission
S_IWUSR	00200	owner has write permission
S₋IXUSR	00100	owner has execute permission
S_IRWXG	00070	mask for group permissions
S_IRGRP	00040	group has read permission
S_IWGRP	00020	group has write permission
S_IXGRP	00010	group has execute permission
S_IRWXO	00007	mask for permissions for others
S₋IROTH	00004	others have read permission
S_IWOTH	00002	others have write permission
S_IXOTH	00001	others have execute permission

```
4. Files and File Systems – System Calls
```

I/O System Call: access()

Check Whether the Process Is Able to Access a File

#include <unistd.h>

int access(const char *pathname, int mode);

Access Mode Requests

R_OK: check for read permission

W_OK: check for write permission

X_OK: check for execute permission

F_OK: check for the existence of the file

Error Conditions

- ullet The system call returns 0 on success, -1 on error
- A few original errno codes

EROFS: write access request on a read-only filesystem

ETXTBSY: write access request to an executable which is being executed

59 / 35

4. Files and File Systems - System Calls

I/O System Call: link()

Make a New Name (Hard Link) for a File

#include <unistd.h>

int link(const char *oldpath, const char *newpath);

See also: symlink()

Error Conditions

- Cannot hard-link directories (to maintain a tree structure)
- ullet The system call returns 0 on success, -1 on error
- A few original errno codes

EEXIST: newpath already exists (link() preserves existing files)

EXDEV: oldpath and newpath are not on the same file system

60 / 352

4. Files and File Systems – System Calls

I/O System Call: unlink()

Delete a Name and Possibly the File it Refers To

#include <unistd.h>

int unlink(const char *pathname);

Error Conditions

- ullet The system call returns 0 on success, -1 on error
- An original errno code

EISDIR: attempting to delete a directory (see rmdir())

I/O System Call: chown()

Change Ownership of a File

```
#include <sys/types.h>
#include <unistd.h>

int chown(const char *path, uid_t owner, gid_t group);
int lchown(const char *path, uid_t owner, gid_t group);
int fchown(int fd, uid_t owner, gid_t group);
```

Error Conditions

- ullet The system call returns $oldsymbol{0}$ on success, $-oldsymbol{1}$ on error
- An original errno code

EBADF: the descriptor is not valid

62 / 352

4. Files and File Systems - System Calls

I/O System Call: chmod()

Change Access Permissions of a File

```
#include <sys/types.h>
#include <sys/stat.h>

int chmod(const char *path, mode_t mode);
int fchmod(int fildes, mode_t mode);
```

Access Permissions

Build mode argument by or'ing the access mode constants
 E.g., mode = S_IRUSR | S_IRGRP | S_IROTH; // 0444

Error Conditions

ullet The system call returns 0 on success, -1 on error

63 / 352

4. Files and File Systems – System Calls

I/O System Call: mknod()

Create any Kind of File (Inode)

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>

int mknod(const char *pathname, mode_t mode, dev_t dev);
```

File Type

 Set mode argument to one of the file type constants or'ed with any combination of access permissions

```
E.g., mode = S_IFREG | S_IRUSR | S_IXUSR; // Regular file
```

- If mode is set to S_IFCHR or S_IFBLK, dev specifies the major and minor numbers of the newly created device special file
- File is created with permissions (mode & ~current_umask) where
 current_umask is the process's mask for file creation (see umask())

I/O System Call: mknod()

```
Create any Kind of File (Inode)
```

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>

int mknod(const char *pathname, mode_t mode, dev_t dev);
```

Error Conditions

- ullet The system call returns 0 on success, -1 on error
- A few original errno codes

EEXIST: newpath already exists (mknod() preserves existing files)
ENOSPC: device containing pathname has no space left for a new node

64/352

4. Files and File Systems – System Calls

I/O System Call: open()/creat()

```
Open and Possibly Create a File
```

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

int open(const char *pathname, int flags);
int open(const char *pathname, int flags, mode_t mode);
int creat(const char *pathname, mode_t mode);
```

Return Value

- On success, the system call returns a (non-negative) file descriptor
 - ▶ Note: it is the process's *lowest-numbered file descriptor not currently open*
- Return -1 on error

65 / 352

4. Files and File Systems – System Calls

I/O System Call: open()/creat()

```
Open and Possibly Create a File
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

int open(const char *pathname, int flags);
int open(const char *pathname, int flags, mode_t mode);
int creat(const char *pathname, mode_t mode);
```

Acces Permissions

 File is created with permissions (mode & ~current_umask) where current_umask is the process's mask for file creation (see umask())

I/O System Call: open()/creat()

Open and Possibly Create a File #include <sys/types.h> #include <sys/stat.h> #include <fcntl.h> int open(const char *pathname, int flags); int open(const char *pathname, int flags, mode_t mode); int creat(const char *pathname, mode_t mode);

Flags

- Access mode set to one of O_RDONLY, O_WRONLY, O_RDWR
 Note: opening a file in read-write mode is very different from opening it twice in read then write modes (see e.g. the behavior of lseek())
- Possibly or'ed with O_APPEND, O_CREAT, O_EXCL, O_TRUNC, O_NONBLOCK, ...

65 / 352

4. Files and File Systems – System Calls

I/O System Call: close()

Close a File Descriptor

#include <unistd.h>

int close(int fd);

Remarks

- When closing the last descriptor to a file that has been removed using unlink(), the file is effectively deleted
- It is sometimes desirable to flush all pending writes (persistent storage, interactive terminals): see fsync()

Error Conditions

- ullet The system call returns $oldsymbol{0}$ on success, $-oldsymbol{1}$ on error
- It is important to check error conditions on close(), to avoid losing data

66 / 352

4. Files and File Systems – System Calls

I/O System Call: read()

Read From a File Descriptor

#include <unistd.h>

ssize_t read(int fd, void *buf, size_t count);

Semantics

- Attempts to read up to count bytes from file descriptor fd into the buffer starting at buf
 - ► Return immediately if count is 0
 - ► May read less than count bytes: it is not an error E.g., close to end-of-file, interrupted by signal, reading from socket...
- On success, returns the number of bytes effectively read
- Return **0** if at *end-of-file*
- Return -1 on error (hence the signed ssize_t)

I/O System Call: read()

Read From a File Descriptor

#include <unistd.h>

ssize_t read(int fd, void *buf, size_t count);

Error Conditions

Important errno codes

EINTR: call interrupted by a signal *before anything was read*EAGAIN: non-blocking I/O is selected and no data was available

67 / 352

4. Files and File Systems - System Calls

I/O System Call: write()

Write to File Descriptor

#include <unistd.h>

ssize_t write(int fd, const void *buf, size_t count);

Semantics

- Attempts to write up to count bytes to the file file referenced by the file descriptor fd from the buffer starting at buf
 - ▶ Return immediately if count is 0
 - May write less than count bytes: it is not an error
- On success, returns the number of bytes effectively written
- ullet Return -1 on error (hence the signed ${\tt ssize_t}$)

Error Conditions

An original errno code

ENOSPC: no space left on device containing the file

68 / 352

4. Files and File Systems – System Calls

Example: Typical File Open/Read Skeleton

```
void my_read(char *pathname, int count, char *buf)
  if ((fd = open(pathname, O_RDONLY)) == -1) {
 perror("'my_function': 'open()' failed");
 exit(1);
  }
  // Read count bytes
  int progress, remaining = count;
  while ((progress = read(fd, buf, remaining)) != 0) {
 // Iterate while progess or recoverable error
 if (progress == -1) {
 if (errno == EINTR)
 continue; // Interrupted by signal, retry
 perror("'my_function': 'read()' failed");
 exit(1);
 buf += progress; // Pointer artithmetic
 remaining -= progress;
  }
}
```

4. Files and File Systems - Directories

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls

Directories

- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

70 / 352

4. Files and File Systems - Directories

Directory Traversal

```
Directory Manipulation (C Library)
#include <sys/types.h>
#include <dirent.h>

DIR *opendir(const char *name);
struct dirent *readdir(DIR *dir);
int closedir(DIR *dir);

$ man 3 opendir, $ man 3 readdir, etc.
```

71 / 352

4. Files and File Systems - Directories

Example: Mail Folder Traversal

```
int last_num(char *directory)
{
 struct dirent *d;
 DIR *dp;
 int max = -1;
 dp = opendir(directory);
 if (dp == NULL) {
 perror("'last_num': 'opendir()' failed");
 exit(1);
 }
 while ((d = readdir(dp)) != NULL) {
 int m;
 m = atoi(d->d_name); // Parse string into 'int'
 max = MAX(max, m);
 }
 closedir(dp);
 return max; // -1 or n >= 0
}
```

4. Files and File Systems - Directories

Example: Mail Folder Traversal

73 / 352

4. Files and File Systems – Extended File Descriptor Manipulation

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls
- Directories
- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

74 / 352

4. Files and File Systems – Extended File Descriptor Manipulation

I/O System Call: fcntl()

```
Manipulate a File Descriptor
#include <unistd.h>
#include <fcntl.h>

int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, long arg);
```

Some Commands

F_GETFL: get the file status flags

F_GETFL: set the file status flags to the value of arg

 No access mode (e.g., O_RDONLY) and creation flags (e.g., O_CREAT), but accepts O_APPEND, O_NONBLOCK, O_NOATIME, etc.

And many more: descriptor behavior options, duplication and locks, I/O-related signals (terminals, sockets), etc.

See chapter on processes and on advanced synchronization

4. Files and File Systems – Extended File Descriptor Manipulation

I/O System Call: fcntl()

```
Manipulate a File Descriptor
#include <unistd.h>
#include <fcntl.h>

int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, long arg);
```

Return Value

 On success, fcntl() returns a (non-negative) value which depends on the command

F_GETFD: the descriptor's flags F_GETFD: $\mathbf{0}$

 \bullet Return -1 on error

75 / 352

4. Files and File Systems - Device-Specific Operations

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls
- Directories
- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

76 / 352

4. Files and File Systems – Device-Specific Operations

Device-Specific Operations

I/O "Catch-All" System Call: ioctl()

- Implement operations that do not directly fit into the stream I/O model (read and write)
- Typical examples
 - ▶ Block-oriented devices: CD/DVD *eject* operation
 - ► Character-oriented devices: *terminal* control
- Prototype

```
#include <sys/ioctl.h>
```

```
int ioctl(int fd, int request, char *argp);
 fd: open file descriptor
```

request: device-dependent request code argp: buffer to load or store data

(its size and structure is request-dependent)

4. Files and File Systems – I/O Redirection

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls
- Directories
- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

78 / 352

4. Files and File Systems – I/O Redirection

I/O Redirection

Example

Standard output redirection

4. Files and File Systems - I/O Redirection

I/O Redirection

Example

Standard error redirection

4. Files and File Systems – I/O Redirection

I/O System Call: dup()/dup2()

Duplicate a File Descriptor

#include <unistd.h>

int dup(int oldfd);
int dup2(int oldfd, int newfd);

Return Value

- On success, dup()/dup2() return a file descriptor, a copy of oldfd
 - ► For dup(), it is the process's *lowest-numbered descriptor not currently open*
 - dup2() uses newfd instead, closing it before if necessary
 - Clears the flags of the new descriptor (see fcntl())
 - ▶ Both descriptors share one single open file (i.e., one offset for lseek(), etc.)
- ullet Return -1 on error

Error Conditions

An original errno code

EMFILE: too many file descriptors for the process

4. Files and File Systems – Communication Through a Pipe

4. Files and File Systems – I/O Redirection

4. Files and File Systems

- Principles
- Structure and Storage
- Kernel Structures
- System Calls
- Directories
- Extended File Descriptor Manipulation
- Device-Specific Operations
- I/O Redirection
- Communication Through a Pipe

82 / 352

83 / 352

81 / 352

FIFO (Pipe) Principles Channel to stream data among processes Data traverses the pipe first-in (write) first-out (read) Blocking read and write by default (bounded capacity) Illegal to write into a pipe without reader A pipe without writer simulates end-of-file: read() returns 0 Pipes have kernel persistence

Open file table

Descriptor table

Inode table

4. Files and File Systems – Communication Through a Pipe

I/O System Call: pipe()

Create a Pipe

#include <unistd.h>

int pipe(int p[2]);

Description

- Creates a pipe and stores a pair of file descriptors into p
 - ▶ p[0] for reading (O_RDONLY)
 - ▶ p[1] for writing (O_WRONLY)
- ullet Return $oldsymbol{0}$ on success, $-oldsymbol{1}$ if an error occurred

84 / 352

4. Files and File Systems - Communication Through a Pipe

FIFO Communication

Unstructured Stream

• Like ordinary files, data sent to a pipe is unstructured: it does not retain "boundaries" between calls to write() (unlike IPC message queues)

85 / 352

4. Files and File Systems - Communication Through a Pipe

FIFO Communication

Writing to a Pipe

- Writing to a pipe without readers delivers of **SIGPIPE**
 - Causes termination by default
 - Otherwise causes write() to fail with error EINTR
- PIPE_BUF is a constant ≥ 512 (4096 on Linux)
- Writing **n** bytes in blocking mode
 - $\qquad \qquad \textbf{n} \leqslant \texttt{PIPE_BUF} \text{: atomic success (n bytes written), block if not enough space }$
 - n > PIPE_BUF: non-atomic (may be interleaved with other), blocks until n
 bytes have been written
- Writing n bytes in non-blocking mode (O_NONBLOCK)
 - $\blacktriangleright \ n \leqslant \texttt{PIPE_BUF}:$ atomic success (n bytes written), or fails with <code>EAGAIN</code>
 - n > PIPE_BUF: if the pipe is full, fails with EAGAIN; otherwise a partial write may occur

FIFOs and I/O Redirection Question: implement \$ 1s | more Solution pipe(p) fork() Process to become 1s close(1) dup(p[1]) execve("ls", ...) ▶ Process to become more ▶ close(0) dup(p[0]) execve("more", ...) • Short-hand: \$ man 3 popen Onen file table

87 / 352

4. Files and File Systems - Communication Through a Pipe

4. Files and File Systems – Communication Through a Pipe

FIFO Special Files

Named Pipe

- Special file created with mkfifo() (front-end to mknod())
 - ► See also mkfifo command
- Does not store anything on the file system (beyond its inode)
 - ▶ Data is stored and forwarded in memory (like an unnamed pipe)
- Supports a rendez-vous protocol
 - ▶ Open for reading: blocks until another process opens for writing
 - ▶ Open for writing: blocks until another process opens for reading
- Disabled when opening in O_NONBLOCK mode

88 / 352

5. Processes and Memory Management

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

5. Processes and Memory Management

Process Abstraction

- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

90 / 352

5. Processes and Memory Management – Process Abstraction

Logical Separation of Processes

Kernel Address Space for a Process

- Process descriptor
 - Memory mapping
 - Open file descriptors
 - Current directory
 - ► Pointer to kernel stack
- Kernel stack
 - ▶ Small by default; grows in extreme cases of nested interrupts/exceptions
- Process table
 - ► Associative table of PID-indexed process descriptors
 - ▶ Doubly-linked tree (links to both children and parent)

91 / 352

5. Processes and Memory Management – Process Abstraction

Logical Separation of Processes

User Address Space for a Process

- Allocated and initialized when loading and executing the program
- Memory accesses in user mode are restricted to this address space

Logical Segments in Virtual Memory

Per-Process Virtual Memory Layout

- Code (also called text) segment
 - Linux: ELF format for object files (.o and executable)
- Static Data segments
 - Initialized global (and C static) variables
 - Uninitialized global variables
 - Zeroed when initializing the process, also called bss
- Stack segment
 - Stack frames of function calls
 - Arguments and local variables, also called automatic variables in C
- *Heap* segment
 - ▶ Dynamic allocation (malloc())

93 / 352

5. Processes and Memory Management – Process Abstraction

System Call: brk()

Resize the Heap Segment

```
#include <unistd.h>
int brk(void *end_data_segment);
void *sbrk(intptr_t displacement);
```

Semantics

- Sets the end of the data segment, which is also the end of the heap
 - brk() sets the address directly and returns 0 on success
 - sbrk() adds a displacement (possibly 0) and returns the starting address of the new area (it is a C function, front-end to sbrk())
- Both are *deprecated* as "programmer interface" functions, i.e., they are meant for kernel development only

94 / 352

5. Processes and Memory Management – Process Abstraction

Memory Address Space Example

```
#include <stdlib.h>
#include <stdio.h>
double t[0x02000000];
void segments()
 static int s = 42;
 void *p = malloc(1024);
 "static\t\%010p\nstatic\t\%010p\ntext\t\%010p\n",
 &p, sbrk(0), p, t, &s, segments);
}
int main(int argc, char *argv[])
 segments();
 exit(0);
```

5. Processes and Memory Management – Process Abstraction

Memory Address Space Example

```
Sample Output
 stack
 0xbff86fe0
#include <stdlib.h>
 0x1806b000
 brk
#include <stdio.h>
 heap
 0x1804a008
 0x08049720
double t[0x02000000];
 static (bss)
 0x080496e4
 static (initialized)
void segments()
 0x080483f4
  static int s = 42;
  void *p = malloc(1024);
  printf("stack\t%010p\nbrk\t%010p\nheap\t%010p\n"
 "static\t\%010p\nstatic\t\%010p\ntext\t\%010p\n",
 &p, sbrk(0), p, t, &s, segments);
}
int main(int argc, char *argv[])
  segments();
  exit(0);
```

95 / 352

5. Processes and Memory Management – Introduction to Memory Management

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

96 / 352

5. Processes and Memory Management – Introduction to Memory Management

Introduction to Memory Management

Paging Basics

- Processes access memory through *virtual* addresses
 - ► Simulates a large *interval* of memory addresses
 - ► Simplifies memory management
 - Automatic translation to physical addresses by the CPU (MMU/TLB circuits)
- Paging mechanism
 - ▶ Provide a protection mechanism for memory regions, called pages
 - ► Fixed 2ⁿ page size(s), e.g., 4kB and 2MB on x86
 - ► The kernel implements a *mapping* of physical pages to virtual ones
 - Different for every process
- Key mechanism to ensure *logical separation* of processes
 - ▶ Hides kernel and other processes' memory
 - Expressive and efficient address-space protection and separation

98 / 352

PHYSICAL ADDRESS

5. Processes and Memory Management – Introduction to Memory Management

Page Directory

Page Table Actions

Paging Control Register

99 / 352

5. Processes and Memory Management – Introduction to Memory Management

Page Table Structure(s)

Page Table Entry

- Physical address
- Valid/Dirty/Accessed
- Kernel R/W/X
- User R/W/X

Physical Page Mapping

E.g., Linux's mem_map_t structure:

- counter how many users are mapping a physical page
- age timestamp for swapping heuristics: Belady algorithm
- map_nr Physical page number

Plus a free area for page allocation and dealocation

Saving Resources and Enhancing Performance

Lazy Memory Management

- Motivation: high-performance memory allocation
 - Demand-paging: delay the allocation of a memory page and its mapping to the process's virtual address space until the process accesses an address in the range associated with this page
 - Allows overcommitting: more economical than eager allocation (like overbooking in public transportation)
- Motivation: high-performance process creation
 - Copy-on-write: when cloning a process, do not replicate its memory, but mark its pages as "need to be copied on the next write access"
 - Critical for UNIX
 - ► Cloning is the only way to create a new process
 - Child processes are often short-lived: they are quickly overlapped by the execution of another program (see execve())

Software Caches

- Buffer cache for block devices, and page cache for file data
- Swap cache to keep track of clean pages in the swap (disk)

101 / 352

5. Processes and Memory Management – Introduction to Memory Management

C Library Function: malloc()

Allocate Dynamic Memory

#include <stdlib.h>

void *malloc(size_t size);

Semantics

- On success, returns a pointer to a fresh interval of size bytes of heap memory
- Return NULL on error
- See also calloc() and realloc()

102 / 352

5. Processes and Memory Management – Introduction to Memory Management

C Library Function: malloc()

Allocate Dynamic Memory

#include <stdlib.h>

void *malloc(size_t size);

Semantics

- On success, returns a pointer to a fresh interval of size bytes of heap memory
- Return NULL on error
- See also calloc() and realloc()
- Warning: many OSes overcommit memory by default (e.g., Linux)
 - ▶ Minimal memory availability check and optimistically return non-NULL
 - ► Assume processes will not use all the memory they requested
 - When the system really runs out of free physical pages (after all swap space has been consumed), a kernel heuristic selects a non-root process and kills it to free memory for the requester (quite unsatisfactory, but often sufficient)

5. Processes and Memory Management – Introduction to Memory Management

System Call: free()

Free Dynamic Memory

#include <stdlib.h>

void free(void *ptr);

Semantics

- Frees the memory interval pointed to by ptr, which must be the return value of a previous malloc()
- Undefined behaviour if it is not the case (very nasty in general, because the bug may reveal much later)
- No operation is performed if ptr is NULL
- The dedicated valgrind tool instruments memory accesses and system calls to track memory leaks, phantom pointers, corrupt calls to free(), etc.

103 / 352

5. Processes and Memory Management – Introduction to Memory Management

Memory Management of User Processes

Memory Allocation

- Appears in every aspect of the system
 - Major performance impact: highly optimized
- Free list: record linked list of free zones in the free memory space only
 - ▶ Record the address of the *next free zone*
 - ▶ Record the size of the allocated zone prior to its effective bottom address

104 / 352

5. Processes and Memory Management – Introduction to Memory Management

Memory Management of User Processes

Memory Allocation

- Appears in every aspect of the system
 - Major performance impact: highly optimized
- Buddy system: allocate contiguous pages of physical memory
 - Coupled with free list for intra-page allocation
 - Contiguous physical pages improve performance (better TLB usage and DRAM control)

Intervals:
A: 64kB
B: 128kB
C: 64kB
D: 128kB

Empty	1024					
Allocate A	Α	64	128	256		512
Allocate B	Α	64	В	256		512
Allocate C	Α	С	В	256		512
Allocate D	Α	С	В	D	128	512
Free C	Α	64	В	D	128	512
Free A	128 B		D	128	512	
Free B	256			D	128	512
Free D	1024					

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

105 / 352

5. Processes and Memory Management - Process Implementation

Process Descriptor

Main Fields of the Descriptor

State	ready/running, stopped, zombie
Kernel stack	typically one memory page
Flags	e.g., FD_CLOEXEC
Memory map	pointer to table of memory page descriptors (maps)
Parent	pointer to parent process (allow to obtain PPID)
TTY	control terminal (if any)
Thread	TID and thread information
Files	current directory and table of file descriptors
Limits	resource limits, see <pre>getrlimit()</pre>
Signals	signal handlers, masked and pending signals

106 / 352

5. Processes and Memory Management – Process Implementation

Operations on Processes

Basic Operations on Processes

Cloning

fork() system call, among others

- Joining (see next chapter)
 wait() system call, among others
- Signaling events (see next chapter) kill() system call, signal handlers

5. Processes and Memory Management – Process Implementation

Creating Processes

Process Duplication

- Generate a clone of the *parent* process
- The *child* is almost identical
 - ▶ It executes the same program
 - ▶ In a copy of its virtual memory space

108 / 352

5. Processes and Memory Management – States and Scheduling

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

109 / 352

5. Processes and Memory Management – States and Scheduling

Process States

- Ready (runnable) process waits to be scheduled
- Running process make progress on a hardware thread
- Stopped process awaits a continuation signal
- Suspended process awaits a wake-up condition from the kernel
- Traced process awaits commands from the debugger
- Zombie process retains termination status until parent is notified
- Child created as Ready after fork()
- Parent is Stopped between vfork() and child execve()

Process Scheduling

Preemption

- Default for multiprocessing environments
- Fixed time quota (typically 1ms to 10ms)
- Some processes, called *real-time*, may not be preempted

5. Processes and Memory Management – States and Scheduling

Process Scheduling

Voluntary Yield

- Suspend execution and yield to the kernel
 - ► E.g., I/O or synchronization
 - ▶ Only way to enable a context switch for *real-time* processes

5. Processes and Memory Management – Programmer Interface

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

5. Processes and Memory Management - Programmer Interface

System Call: fork()

```
Create a Child Process
```

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork();
```

Semantics

- The *child* process is identical to its *parent*, except:
 - ► Its PID and PPID (parent process ID)
 - Zero resource utilization (initially, relying on copy-on-write)
 - ▶ No pending signals, file locks, inter-process communication objects
- On success, returns the child PID in the parent, and 0 in the child
 - ▶ Simple way to detect "from the inside" which of the child or parent runs
 - See also getpid(), getppid()
- Return -1 on error
- Linux: clone() is more general, for both *process* and *thread* creation

114 / 352

5. Processes and Memory Management - Programmer Interface

System Call: fork()

Create a Child Process

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork();
```

Typical Usage

115 / 352

5. Processes and Memory Management – Programmer Interface

System Call: execve() and variants

Execute a Program

#include <unistd.h>

Semantics

- Arguments: absolute path, argument array (a.k.a. vector), environment array (shell environment variables)
- On success, the call does not return!
 - Overwrites the process's text, data, bss, stack segments with those of the loaded program
 - Preserve PID, PPID, open file descriptors
 - Except if made FD_CLOEXEC with fcntl()
 - If the file has an SUID (resp. SGID) bit, set the effective UID (resp. GID) of the process to the file's owner (resp. group)
 - ▶ Return -1 on error

5. Processes and Memory Management – Programmer Interface

System Call: execve() and variants

Error Conditions

• Typical errno codes

EACCES: execute permission denied (among other explanations) **ENOEXEC:** non-executable format, or executable file for the wrong OS or processor architecture

116 / 352

5. Processes and Memory Management – Programmer Interface

System Call: execve() and variants

```
Execute a Program: Variants
#include <unistd.h>

int execl(const char *path, const char *arg, ...);
int execv(const char *path, char *const argv[]);
int execlp(const char *file, const char *arg, ...);
int execvp(const char *file, char *const argv[]);
int execle(const char *path, const char * arg, ..., char *const envp[]);
int execve(const char *filename, char *const argv[], char *const envp[]);
```

Arguments

- execl() operates on NULL-terminated argument list
 Warning: arg, the first argument after the pathname/filename corresponds to argv[0] (the program name)
- execv() operates on argument array
- execlp() and execvp() are \$PATH-relative variants (if file does not contain a '/' character)
- execle() also provides an environment

117 / 352

5. Processes and Memory Management – Programmer Interface

System Call: execve() and variants

```
Execute a Program: Variants
#include <unistd.h>

int execl(const char *path, const char *arg, ...);
int execv(const char *path, char *const argv[]);
int execlp(const char *file, const char *arg, ...);
int execvp(const char *file, char *const argv[]);
int execvp(const char *path, const char * arg, ..., char *const envp[]);
int execve(const char *path, const char * arg, ..., char *const envp[]);
int execve(const char *filename, char *const argv[], char *const envp[]);
```

Environment

- Note about environment variables
 - ► They may be manipulated through getenv() and setenv()
 - To retrieve the whole array, declare the global variable extern char **environ; and use it as argument of execve() or execle()
 - ► More information: \$ man 7 environ

5. Processes and Memory Management – Programmer Interface

I/O System Call: fcntl()

```
Manipulate a File Descriptor
```

```
#include <unistd.h>
#include <fcntl.h>

int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, long arg);
```

Some More Commands

```
F_GETFD: get the file descriptor flags

F_SETFD: set the file descriptor flags to the value of arg

Only FD_CLOEXEC is defined: sets the file descriptor to be closed upon calls to execve() (typically a security measure)
```

118 / 352

5. Processes and Memory Management - Programmer Interface

I/O System Call: fcntl()

Manipulate a File Descriptor

```
#include <unistd.h>
#include <fcntl.h>

int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, long arg);
```

Return Value

 On success, fcntl() returns a (non-negative) value which depends on the command

```
F_GETFD: the descriptor's flags F_GETFD: 0
```

 \bullet Return -1 on error

118 / 352

5. Processes and Memory Management – Programmer Interface

System Call: _exit()

Terminate the Current Process

#include <unistd.h>

void _exit(int status);

Purpose

- Terminates the calling process
 - ► Closes any open file descriptor
 - ▶ Frees all memory pages of the process address space (except shared ones)
 - ► Any child processes are inherited by process 1 (init)
 - ► The parent process is sent a SIGCHLD signal (ignored by default)
 - ▶ If the process is a *session leader* and its *controlling terminal* also controls the session, disassociate the terminal from the session and send a <u>SIGHUP</u> signal to all processes in the *foreground group* (terminate process by default)
- The call never fails and does not return!

```
5. Processes and Memory Management – Programmer Interface
 System Call: _exit()
 Terminate the Current Process
 #include <unistd.h>
 void _exit(int status);
 Exit Code
 • The exit code is a signed byte defined as (status & Oxff)
 • 0 means normal termination, non-zero indicates an error/warning
 • There is no standard list of exit codes
 • It is collected with one of the wait() system calls
 119 / 352
5. Processes and Memory Management – Programmer Interface
 System Call: _exit()
 C Library Front-End: exit()
 #include <stdlib.h>
 void exit(int status);
 • Calls any function registered through atexit()
 (in reverse order of registration)
 • Use this function rather than the low-level _exit() system call
 120 / 352
5. Processes and Memory Management – Process Genealogy
 5. Processes and Memory Management
 Process Abstraction

 Introduction to Memory Management

 Process Implementation

 States and Scheduling

 Process Genealogy
 Daemons, Sessions and Groups
```

Bootstrap and Processes Genealogy

Swapper Process

Process 0

- One per CPU (if multiprocessor)
- Built from scratch by the kernel and runs in kernel mode
- Uses *statically*-allocated data
- Constructs memory structures and initializes virtual memory
- Initializes the main kernel data structures
- Creates kernel threads (swap, kernel logging, etc.)
- ullet Enables interrupts, and creates a kernel thread with PID = 1

122 / 352

5. Processes and Memory Management – Process Genealogy

Bootstrap and Processes Genealogy

Init Process

Process 1

- One per machine (if multiprocessor)
- Shares all its data with process 0
- Completes the initalization of the kernel
- Switch to user mode
- \bullet Executes <code>/sbin/init</code>, becoming a regular process and burying the structures and address space of process 0

Executing /sbin/init

- Builds the OS environment
 - ► From /etc/inittab: type of bootstrap sequence, control terminals
 - ► From /etc/rc*.d: scripts to run system daemons
- Adopts all orphaned processes, continuously, until the system halts
- \$ man init and \$ man shutdown

123 / 352

5. Processes and Memory Management – Process Genealogy

Process Tree

```
Simplified Tree From $ pstree | more
  init-cron
 |-dhclient3
 |-gdm---gdm-+-Xorg
 '-x-session-manag---ssh-agent
 |-5*[getty]
 |-gnome-terminal-+-bash-+-more
 '-pstree
 |-gnome-pty-helper
 '-{gnome-terminal}
 |-klogd
 |-ksoftirqd
 |-kthread-+-ata
 |-2*[kjournald]
 '-kswapd
 |-syslogd
 '-udevd
```

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

125 / 352

5. Processes and Memory Management – Daemons, Sessions and Groups

Example: Network Service Daemons

Internet "Super-Server"

- inetd, initiated at boot time
- Listen on specific ports listed in /etc/services
 - ► Each configuration line follows the format: service_name port/protocol [aliases ...] E.g., ftp 21/tcp
- Dispatch the work to predefined daemons see /etc/inetd.conf when receiving incomming connections on those ports
 - Each configuration line follows the format:
 service_name socket_type protocol flags user_name daemon_path arguments
 E.g., ftp stream tcp nowait root /usr/bin/ftpd

126 / 352

5. Processes and Memory Management – Daemons, Sessions and Groups

Process Sessions and Groups

Process Sessions

- Orthogonal to process hierarchy
- Session ID = PID of the leader of the session
- Typically associated to user *login*, interactive *terminals*, *daemon* processes
- The session leader sends the SIGHUP (hang up) signal to every process belonging to its session, and only if it belongs to the foreground group associated to the controlling terminal of the session

Process Groups

- Orthogonal to process hierarchy
- Process Group ID = PID of the group leader
- General mechanism
 - ► To distribute signals among processes upon global events (like SIGHUP)
 - ▶ Interaction with terminals, e.g., stall background process writing to terminal
 - To implement job control in shells
 - \$ program &, Ctrl-Z, fg, bg, jobs, %1, disown, etc.

5. Processes and Memory Management - Daemons, Sessions and Groups

System Call: setsid()

Creating a New Session and Process Group

#include <unistd.h>

pid_t setsid();

Description

- If the calling process is not a process group leader
 - ► Calling process is the leader and only process of a new group and session
 - ▶ Process group ID and session ID of the calling process are set to the PID of the calling process
 - ► Calling process has no controlling terminal any more
 - Return the session ID of the calling process (its PID)
- If the calling process is a process group leader
 - ▶ Return -1 and sets errno to EPERM
 - Rationale: a process group leader cannot "resign" its responsibilities

128 / 352

5. Processes and Memory Management – Daemons, Sessions and Groups

System Call: setsid()

Creating a Daemon (or Service) Process

- A daemon process is detached from any terminal, session or process group, is adopted by init, has no open standard input/output/error, has / for current directory
- "Daemonization" procedure
 - Call signal(SIGHUP, SIG_IGN) to ignore HUP signal (see signals chapter)
 - 2 Call fork() in a process P
 - Terminate parent P, calling exit() (may send HUP to child if session leader)
 - Call setsid() in child C
 - Signal (SIGHUP, SIG_DFL) to reset HUP handler (see signals chapter)
 - Ohange current directory, close descriptors 0, 1, 2, reset umask, etc.
 - O Continue execution in child C
- Note: an alternative procedure with a double fork() and wait() in the grand-parent is possible, avoiding to ignore the HUP signal

129 / 352

5. Processes and Memory Management - Daemons, Sessions and Groups

System Call: setsid()

Creating a Daemon (or Service) Process

- A daemon process is detached from any terminal, session or process group, is adopted by init, has no open standard input/output/error, has / for current directory
- "Daemonization" procedure
 - Call signal(SIGHUP, SIG_IGN) to ignore HUP signal (see signals chapter)
 - 2 Call fork() in a process P
 - Terminate parent P, calling exit() (may send HUP to child if session leader)
 - Call setsid() in child C
 - Call signal(SIGHUP, SIG_DFL) to reset HUP handler (see signals chapter)
 - O Change current directory, close descriptors 0, 1, 2, reset umask, etc.
 - Continue execution in child C
- Note: an alternative procedure with a double fork() and wait() in the grand-parent is possible, avoiding to ignore the HUP signal

See, getsid(), tcgetsid(), setpgid(), etc.

See also daemon(), not POSIX but convenient integrated solution

6. Process Event Flow

- Monitoring Processes
- Signals
- Typical Applications
- Advanced Synchronization With Signals

130 / 352

6. Process Event Flow

Motivating Example

```
Shell Job Control
Monitoring stop/resume cycles of a child process
$ sleep 60
Ctrl-Z
 // Deliver SIGTSTP
// Shell notified of a state change in a child process (stopped)
[1]+ Stopped sleep // Recieved terminal stop signal
$ kill -CONT %1
 // Equivalent to fg
sleep
 // Resume process
Ctrl-C
 // Deliver SIGINT
 // Terminate process calling _exit(0)
// Shell notified of a state change in a child process (exited)
$
How does this work?
Signal: most primitive form of communication (presence/absence)
```

131 / 352

6. Process Event Flow - Monitoring Processes

6. Process Event Flow

- Monitoring Processes
- Signals
- Typical Applications
- Advanced Synchronization With Signals

6. Process Event Flow - Monitoring Processes

Monitoring Processes

133 / 352

6. Process Event Flow - Monitoring Processes

System Call: wait() and waitpid()

```
Wait For Child Process to Change State
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int *status_pointer);
pid_t waitpid(pid_t pid, int *status_pointer, int options);
```

Description

- Monitor state changes and return PID of
 - ► Terminated child
 - ► Child stopped or resumed by a signal
- If a child terminates, it remains in a *zombie* state until wait() is performed to retrieve its state (and free the associated process descriptor)
 - ▶ Zombie processes do not have children: they are adopted by init process (1)
 - ► The init process always waits for its children
 - ▶ Hence, a zombie is removed when its parent terminates

134 / 352

6. Process Event Flow - Monitoring Processes

System Call: wait() and waitpid()

```
Wait For Child Process to Change State
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int *status_pointer);
pid_t waitpid(pid_t pid, int *status_pointer, int options);
```

Whom to Wait For

```
{
m pid} > 0: waitpid() suspends process execution until child specified by pid changes state, or returns immediately if it already did {
m pid} = 0: wait for any child in the same process group {
m pid} < -1: wait for any child in process group {
m -pid} {
m pid} = -1: wait for any child process
```

Short Cut

wait(&status) is equivalent to waitpid(-1, &status, 0)

6. Process Event Flow - Monitoring Processes

System Call: wait() and waitpid()

```
Wait For Child Process to Change State
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int *status_pointer);
pid_t waitpid(pid_t pid, int *status_pointer, int options);
```

How to Wait

- ullet Option WNOHANG: do not block if no child changed state Return $oldsymbol{0}$ in this case
- Option WUNTRACED: report stopped child (due to SIGSTOP, SIGTSTP, SIGTTIN, SIGTTOU signals)
- Option WCONTINUED: report resumed child (due to SIGCONT signal)

134 / 352

6. Process Event Flow - Monitoring Processes

System Call: wait() and waitpid()

```
Wait For Child Process to Change State
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int *status_pointer);
pid_t waitpid(pid_t pid, int *status_pointer, int options);
```

State Change Status

• If non-NULL status_pointer, store information into the int it points to

WIFEXITED(status): true if child terminated normally (i.e., _exit())

WEXITSTATUS(status): if the former is true, child exit status

(lower 8 bits of status)

WIFSIGNALED(status): true if child terminated by signal

WTERMSIG(status): if the former is true, signal that caused termination

WIFSTOPPED(status): true if child stopped by signal

WSTOPSIG(status): if the former is true, signal that caused it to stop

WIFCONTINUED(status): true if child was resumed by delivery of SIGCONT

134 / 352

6. Process Event Flow - Monitoring Processes

System Call: wait() and waitpid()

```
Wait For Child Process to Change State
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int *status_pointer);
pid_t waitpid(pid_t pid, int *status_pointer, int options);
```

Error Conditions

- \bullet Return -1 if an error occurred
- Typical error code

```
ECHILD, calling wait(): if all children were configured to be unattended

(a.k.a. un-waited for, i.e., not becoming zombie when
terminating, see sigaction())

ECHILD calling variation() and is not a shill are is unattended
```

ECHILD, calling waitpid(): pid is not a child or is unattended

6. Process Event Flow - Monitoring Processes

Process State Changes and Signals

```
Process State Monitoring Example
int status;
// Code executed by child
 printf("Child PID is %ld\n", (long)getpid());
 pause();
 // Wait for signals
 // Code executed by parent
 do {
 pid_t w = waitpid(cpid, &status, WUNTRACED | WCONTINUED);
 if (w == -1) { perror("waitpid"); exit(1); }
 if (WIFEXITED(status))
 // Control never reaches this point
 printf("exited, status=%d\n", WEXITSTATUS(status));
 else if (WIFSIGNALED(status))
 printf("killed by signal %d\n", WTERMSIG(status));
 else if (WIFSTOPPED(status))
 printf("stopped by signal %d\n", WSTOPSIG(status));
 else if (WIFCONTINUED(status)) printf("continued\n");
 } while (!WIFEXITED(status) && !WIFSIGNALED(status));
```

135 / 352

6. Process Event Flow - Monitoring Processes

Process State Changes and Signals

Running the Process State Monitoring Example

136 / 352

6. Process Event Flow - Signals

6. Process Event Flow

- Monitoring Processes
- Signals
- Typical Applications
- Advanced Synchronization With Signals

Process Synchronization With Signals

Principles

- Signal delivery is asynchronous
 - ▶ Both sending and recieving are asynchronous
 - Sending may occur during the signaled process execution or not
 - ▶ Recieving a signal may interrupt process execution at an arbitrary point
- A signal handler may be called upon signal delivery
 - It runs in user mode (sharing the user mode stack)
 - It is called "catching the signal"
- A signal is pending if it has been delivered but not yet handled
 - Because it is currently blocked
 - ▶ Or because the kernel did not yet check for its delivery status
- No queueing of pending signals

138 / 352

6. Process Event Flow - Signals

Process Synchronization With Signals

Catching Signals

- Signal caught when the process switches from kernel to user mode
 - ▶ Upon context switch
 - Upon return from system call

138 / 352

6. Process Event Flow - Signals

System Call: kill()

Send a Signal to a Process or Probe for a Process

```
#include <sys/types.h>
#include <signal.h>
```

int kill(pid_t pid, int sig);

Whom to Deliver the Signal

pid > 0: to pid

pid = 0: to all processes in the group of the current process

pid < -1: to all processes in group -pid

pid = -1: to all processes the current process has permitssion to send signals to, except himself and init (1)

```
6. Process Event Flow - Signals
 System Call: kill()
 Send a Signal to a Process or Probe for a Process
 #include <sys/types.h>
 #include <signal.h>
 int kill(pid_t pid, int sig);
 Existence and Permission
 • No signal sent if sig is 0, but error checks are performed
 • UID or EUID of the sender must match the UID or EUID of the reciever
 Error Conditions
 • Return \mathbf{0} on success, -\mathbf{1} on error

 Possible errno codes

 EINVAL: an invalid signal was specified
 EPERM: no permission to send signal to any of the target processes
 ESRCH: the process or process group does not exist
 139 / 352
6. Process Event Flow - Signals
 List of The Main Signals
 SIGHUP<sup>0</sup>: terminal hang up
 SIGINT<sup>0</sup>: keyboard interrupt (Ctrl-C)
 SIGQUIT<sup>0,1</sup>: keyboard quit (Ctrl-\)
 SIGKILL<sup>0,3</sup>: unblockable kill signal, terminate the process
 SIGBUS/SIGSEGV<sup>0,1</sup>: memory bus error / segmentation violation
 SIGPIPE<sup>0</sup>: broken pipe (writing to a pipe with no reader)
 SIGALRM<sup>0</sup>: alarm signal
 SIGTERM<sup>0</sup>: termination signal (kill command default)
 SIGSTOP<sup>3,4</sup>: suspend process execution,
 SIGTSTP4: terminal suspend (Ctrl-Z)
 ^{\scriptsize 0} terminate process
 SIGTTIN/SIGTTOU4: terminal input/output for background process
 <sup>1</sup> dump a core
 SIGCONT<sup>2</sup>: resume after (any) suspend
 ^{2} ignored by default
```

```
SIGCHLD<sup>2</sup>: child stopped or terminated
 <sup>3</sup> non-maskable, non-catchable
SIGUSR1/SIGUSR20: user defined signal 1/2
 <sup>4</sup> suspend process
  More signals: $ man 7 signal
```

140 / 352

```
6. Process Event Flow - Signals
```

System Call: signal()

```
ISO C Signal Handling (pseudo UNIX V7)
#include <signal.h>
typedef void (*sighandler_t)(int);
sighandler_t signal(int signum, sighandler_t handler);
// Alternate, "all-in-one" prototype
void (*signal(int signum, void (*handler)(int)))(int);
```

Description

- Install a new handler for signal signum
 - SIG_DFL: default action
 - ► SIG_IGN: signal is ignored
 - Custom handler: function pointer of type sighandler_t
- Return the previous handler or SIG_ERR
- Warning: deprecated in multi-threaded or real-time code compiled with -pthread or linked with -lrt

Some of the labs need threads, use sigaction

```
6. Process Event Flow - Signals
```

System Call: signal()

```
ISO C Signal Handling (pseudo UNIX V7)
```

```
#include <signal.h>

typedef void (*sighandler_t)(int);
sighandler_t signal(int signum, sighandler_t handler);
// Alternate, "all-in-one" prototype
void (*signal(int signum, void (*handler)(int)))(int);
```

When Executing the Signal Handler

- The signum argument is the caught signal number
- Blocks (defers) nested delivery of the signal being caught
- Asynchronous execution w.r.t. the process's main program flow
 - Careful access to global variables (much like threads)
 - Limited opportunities for system calls
 Explicit list of "safe" functions: \$ man 2 signal

141 / 352

6. Process Event Flow - Signals

System Call: pause()

Wait For Signal

#include <unistd.h>

int pause();

Description

- Suspends the process until it is delivered a signal
 - ▶ That terminate the process (pause() does not return...)
 - That causes a signal handler to be called
- Ignored signals (SIG_IGN) do *not* resume execution In fact, they never interrupt any system call
- Always return -1 with error code EINTR

142 / 352

6. Process Event Flow – Typical Applications

6. Process Event Flow

- Monitoring Processes
- Signals
- Typical Applications
- Advanced Synchronization With Signals

6. Process Event Flow - Typical Applications

System Call: alarm()

```
Set an Alarm Clock for Delivery of a SIGALRM
#include <unistd.h>
int alarm(unsigned int seconds);
```

Description

- Deliver SIGALRM to the calling process after a delay (non-guaranteed to react
- Warning: the default action is to terminate the process

144 / 352

6. Process Event Flow - Typical Applications

System Call: alarm()

```
C library function: sleep
unsigned int sleep (unsigned int seconds)
  • Combines signal(), alarm() and pause()
  • Uses the same timer as alarm() (hence, do not mix)
  • See also setitimer()
```

```
Putting the Process to Sleep
void do_nothing(int signum)
 return;
void my_sleep(unsigned int seconds)
 signal(SIGALRM, do_nothing); // Note: SIG_IGN would block for ever!
 alarm(seconds);
 pause();
  signal(SIGALRM, SIG_DFL); // Restore default action
 145 / 352
```

6. Process Event Flow – Typical Applications

More Complex Event Flow Example

```
Shell Job Control
```

```
Monitoring stop/resume cycles of a child process
```

```
$ top
Ctrl-Z
 // Deliver SIGTSTP
 top // Stop process
[1]+ Stopped
$ kill -CONT %1
 // Resume (equivalent to fg)
 // Recieve SIGTTOU and stop
[1]+ Stopped
 top // Because of background terminal I/O
$ kill -INT %1
 // SIGINT is pending, i.e.
[1]+ Stopped
 top // did not trigger an action yet
$ fg
top
 // Terminate process calling exit(0)
$
```

6. Process Event Flow

- Monitoring Processes
- Signals
- Typical Applications
- Advanced Synchronization With Signals

147 / 352

6. Process Event Flow - Advanced Synchronization With Signals

Advanced Synchronization With Signals

Determinism and Atomicity

- ISO C (pseudo UNIX V7) signals are error-prone and may lead to uncontrollable run-time behavior: historical *design flaw*
 - ► Example: install a signal handler (signal()) before suspension (pause())
 - ▶ What happens if the signal is delivered in between?

148 / 352

6. Process Event Flow – Advanced Synchronization With Signals

Advanced Synchronization With Signals

Determinism and Atomicity

- ISO C (pseudo UNIX V7) signals are error-prone and may lead to uncontrollable run-time behavior: historical *design flaw*
 - ► Example: install a signal handler (signal()) before suspension (pause())
 - ▶ What happens if the signal is delivered in between?

148 / 352

6. Process Event Flow – Advanced Synchronization With Signals

Advanced Synchronization With Signals

Determinism and Atomicity

- ISO C (pseudo UNIX V7) signals are error-prone and may lead to uncontrollable run-time behavior: historical design flaw
 - Example: install a signal handler (signal()) before suspension (pause())
 - What happens if the signal is delivered in between? Asynchronous signal delivery
 - → Possible deadlock
 - \rightarrow Hard to fix the bug

149 / 352

6. Process Event Flow - Advanced Synchronization With Signals

Advanced Synchronization With Signals

Determinism and Atomicity

- ISO C (pseudo UNIX V7) signals are error-prone and may lead to uncontrollable run-time behavior: historical *design flaw*
 - ► Example: install a signal handler (signal()) before suspension (pause())
 - What happens if the signal is delivered in between? Asynchronous signal delivery
 - → Possible deadlock
 - \rightarrow Hard to fix the bug
- Solution: atomic (un)masking (a.k.a. (un)blocking) and suspension

149 / 352

6. Process Event Flow – Advanced Synchronization With Signals

Advanced Synchronization With Signals

Determinism and Atomicity

- ISO C (pseudo UNIX V7) signals are error-prone and may lead to uncontrollable run-time behavior: historical *design flaw*
 - ► Example: install a signal handler (signal()) before suspension (pause())
 - What happens if the signal is delivered in between? Asynchronous signal delivery
 - → Possible deadlock
 - \rightarrow Hard to fix the bug
- Solution: atomic (un)masking (a.k.a. (un)blocking) and suspension
- Lessons learned
 - ▶ Difficult to tame low-level concurrency mechanisms
 - Look for <u>deterministic</u> synchronization/communication primitives (enforce functional semantics)

6. Process Event Flow - Advanced Synchronization With Signals

System Call: sigaction()

Description

- Examine and change the action taken by a process on signal delivery
- If act is not NULL, it is the new action for signal signum
- If oldact is not NULL, store the current action into the struct sigaction pointed to by oldact
- ullet Return $oldsymbol{0}$ on success, $-oldsymbol{1}$ on error

150 / 352

6. Process Event Flow – Advanced Synchronization With Signals

System Call: sigaction()

Error Conditions

Typical error code

EINVAL: an invalid signal was specified, or attempting to change the action for SIGKILL or SIGSTOP

Calling sigaction() with NULL second and third arguments and checking for the EINVAL error allows to check whether a given signal is supported on a given platform

150 / 352

6. Process Event Flow – Advanced Synchronization With Signals

System Call: sigaction()

```
POSIX Signal Action Structure
struct sigaction {
  void (*sa_handler)(int);
  void (*sa_sigaction)(int, siginfo_t*, void*);
  sigset_t sa_mask;
  int sa_flags;
}
```

Description

151 / 352

6. Process Event Flow - Advanced Synchronization With Signals

System Call: sigaction()

151 / 352

6. Process Event Flow - Advanced Synchronization With Signals

The sigsetops Family of Signal-Set Operations

```
#include <signal.h>

int sigemptyset(sigset_t *set);
int sigfillset(sigset_t *set);
int sigaddset(sigset_t *set, int signum);
int sigdelset(sigset_t *set, int signum);
int sigismember(const sigset_t *set, int signum);
```

Description

- Respectively: empty set, full set, add, remove, and test whether a signal belong to the sigset_t pointed to by set
- ullet The first four return $oldsymbol{0}$ on success and $-oldsymbol{1}$ on error
- sigismember() returns 1 if signum is in the set, 0 if not, and -1 on error
- See also the non-portable sigisemptyset(), sigorset(), sigandset()

152 / 352

6. Process Event Flow – Advanced Synchronization With Signals

Simple sigaction Example

```
int count_signal = 0;
void count(int signum) {
  count_signal++;
// ...
  struct sigaction sa;
  sa.sa_handler = count;
 // Signal handler
  sigemptyset(&sa.sa_mask);
 // Pass field address directly
  sa.sa_flags = 0;
 sigaction(SIGUSR1, &sa, NULL);
  while (true) {
 printf("count_signal = %d\n", count_signal);
 pause();
 }
}
```

6. Process Event Flow – Advanced Synchronization With Signals

System Call: sigprocmask()

Examine and Change Blocked Signals

#include <signal.h>

int sigprocmask(int how, const sigset_t *set, sigset_t *oldset);

Semantics

• If set is not NULL, how describes the behavior of the call

SIG_BLOCK: blocked ← blocked ∪ *set SIG_UNBLOCK: blocked ← blocked - *set SIG_SETMASK: blocked ← *set

- If oldset is not NULL, store the current mask of blocked signals into the sigset_t pointed to by oldset
- ullet Return $oldsymbol{0}$ on success, $-oldsymbol{1}$ on error

154 / 352

6. Process Event Flow - Advanced Synchronization With Signals

System Call: sigprocmask()

Examine and Change Blocked Signals

#include <signal.h>

int sigprocmask(int how, const sigset_t *set, sigset_t *oldset);

Remarks

- Unblockable signals: SIGKILL, SIGSTOP (attempts to mask them are silently ignored)
- Use sigsuspend() to unmask signals before suspending execution

154 / 352

6. Process Event Flow – Advanced Synchronization With Signals

System Call: sigpending()

Examine Pending Signals

#include <signal.h>

int sigpending(sigset_t *set);

Semantics

- A signal is *pending* if it has been delivered but not yet handled, because it is currently blocked (or because the kernel did not yet check for its delivery status)
- Stores the set of pending signals into the sigset_t pointed to by set
- ullet Return $oldsymbol{0}$ on success, $-oldsymbol{1}$ on error

6. Process Event Flow - Advanced Synchronization With Signals

System Call: sigsuspend()

```
Wait For a Signal
#include <signal.h>
int sigsuspend(const sigset_t *mask);
```

Semantics

- Perform the two following operations atomically w.r.t. signal delivery
 - Set mask as the temporary set of masked signals
 - 2 Suspend the process until delivery of an unmasked, non-ignored signal
- When recieving a non-terminating, non-ignored signal, execute its handler, and then, atomically restore the previous set of masked signals and resume execution
- Always return -1, typically with error code EINTR

156 / 352

6. Process Event Flow - Advanced Synchronization With Signals

System Call: sigsuspend()

```
Wait For a Signal
#include <signal.h>
int sigsuspend(const sigset_t *mask);
```

Typical Usage

- Prevent early signal delivery between unmasking and suspension
 - Call sigprocmask() to disable a set of signals
 - Perform some critical operation
 - Orall sigsuspend() to atomically enable some of them and suspend execution
- Without this atomic operation (i.e., with signal() and pause())
 - A signal may be delivered <u>between</u> the installation of the signal handler (the call to signal()) and the suspension (the call to pause())
 - ② Its handler (installed by signal()) may be triggered before the suspension (the call to pause())
 - Handler execution clears the signal from the process's pending set
 - The suspended process deadlocks, waiting for an already-delivered signal

156 / 352

6. Process Event Flow – Advanced Synchronization With Signals

Example With Signals and Memory Management

```
#include <stdio.h>
#include <signal.h>
struct sigaction sa;
char *p;
 // Catch a segmentation violation
void catch(int signum) {
  static int *save_p = NULL;
  if (save_p == NULL) { save_p = p; brk(p+1); }
 else { printf("Page size: %d\n", p - save_p); exit(0); }
int main(int argc, char *argv[]) {
 sa.sa_handler = catch; sigemptyset(&sa.sa_mask); sa.sa_flags = 0;
  sigaction(SIGSEGV, &sa, NULL);
  p = (char*)sbrk(0);
  while (1) *p++ = 42;
$ page
Page size: 4096
```

6. Process Event Flow – Advanced Synchronization With Signals

Command-Line Operations on Processes

- Cloning and executing
 - \$ program arguments &
- Joining (waiting for completion)
 - \$ wait [PID]
- Signaling events
 - \$ kill [-signal] PID
 - \$ killall [-signal] process_name
 - Default signal TERM terminates the process
- \$ nohup: run a command immune to hang-up (HUP signal)

158 / 352

7. Communication and Synchronization

7. Communication and Synchronization

- Message Queues
- Advanced Memory Management
- Shared Memory Segments

159 / 352

7. Communication and Synchronization – Message Queues

7. Communication and Synchronization

- Message Queues
- Advanced Memory Management
- Shared Memory Segments

IPC: Message Queues

Queueing Mechanism for Structured Messages

- Signals
 - Carry no information beyond their own delivery
 - Cannot be queued
- FIFOs (pipes)
 - Unstructured stream of data
 - No priority mechanism
- Message queues offer a loss-less, structured, priority-driven communication channel between processes
 - \$ man 7 mq_overview

Implementation in Linux

- Message queue files are single inodes located in a specific *pseudo-file-system*, mounted under /dev/mqueue
- Must link the program with -lrt (real-time library)

161 / 352

7. Communication and Synchronization - Message Queues

Structured Communication

Priority, Structured Queues

- Maintain message boundary
- Sort messages by priority

```
mq_send(mqdes, "World!", 7, 20);
mq_send(mqdes, "Hello", 5, 31);

mq_getattr(mqdes, &mq_attr);
msg_len = mq_attr.mq_msgsize;
s = mq_receive(mqdes, buf, msg_len, NULL);
mq_receive(mqdes, buf+s, msg_len, NULL);
Hello World!
```

162 / 352

7. Communication and Synchronization – Message Queues

System Call: mq_open()

Open and Possibly Create a POSIX Message Queue

Description

• Analogous to open(), but not mapped to persistent storage

```
name: must begin with a "/" and may not contain any other "/"
flags: only O_RDONLY, O_RDWR, O_CREAT, O_EXCL, O_NONBLOCK; and
 FD_CLOEXEC flag is set automatically
mode: S_IRUSR, S_IWUSR, S_IXUSR, etc.
attr: attributes for the queue, see mq_getattr()
 Default set of attributes if NULL or not specified
```

ullet Return a message queue descriptor on success, -1 on error

7. Communication and Synchronization – Message Queues

System Call: mq_getattr() and mq_setattr()

Description

```
• The mq_attr structure is defined as
struct mq_attr {
  long mq_flags;  // Flags: 0 or 0_NONBLOCK
  long mq_maxmsg;  // Maximum # of pending messages (constant)
  long mq_msgsize;  // Maximum message size (bytes, constant)
  long mq_curmsgs;  // # of messages currently in queue
};
```

ullet Return ullet on success, -1 on error

164 / 352

7. Communication and Synchronization - Message Queues

System Call: mq_send()

Send a Message To a POSIX Message Queue

Description

- Enqueues the message pointed to by msg_ptr of size msg_len into mqdes
- msg_len must be less than or equal to the mq_msgsize attribute of the queue (see mq_getattr())
- msg_prio is a non-negative integer specifying message priority
 0 is the lowest priority, and 31 is the highest (portable) priority
- By default, mq_send() blocks when the queue is full (i.e., mq_maxmsg currently in queue)
- ullet Return ullet on success, -1 on error

165 / 352

7. Communication and Synchronization – Message Queues

System Call: mq_receive()

Description

- Removes the oldest message with the highest priority from mqdes
- Stores it into the buffer pointed to by msg_ptr of size msg_len
- msg_len must be greater than or equal to the mq_msgsize attribute of the queue (see mq_getattr())
- If msg_prio is not null, use it to store the priority of the received message
- By default, mq_receive() blocks when the queue is empty
- ullet Return the number of bytes of the received message on success, -1 on error

7. Communication and Synchronization – Message Queues

System Call: mq_close()

Close a POSIX Message Queue Descriptor

#include <mqueue.h>

int mq_close(mqd_t mqdes);

Description

- Also remove any notification request attached by the calling process to this message queue
- ullet Return $oldsymbol{0}$ on success, $-oldsymbol{1}$ on error

167 / 352

7. Communication and Synchronization – Message Queues

System Call: mq_unlink()

Unlink a POSIX Message Queue File

#include <mqueue.h>

int mq_close(const char *name);

Description

- Message queues have kernel persistence
- Similar to unlink()

Other System Calls

- mq_notify(): notify a process with a signal everytime the specified queue receives a message while originally empty
- mq_timedreceive() and mq_timedsend(): receive and send with timeout

168 / 352

7. Communication and Synchronization – Advanced Memory Management

7. Communication and Synchronization

- Message Queues
- Advanced Memory Management
- Shared Memory Segments

7. Communication and Synchronization – Advanced Memory Management

Memory and I/O Mapping

Virtual Memory Pages

- Map virtual addresses to physical addresses
 - Configure MMU for page translation
 - Support growing/shrinking of virtual memory segments
 - Provide a protection mechanism for memory pages
- Implement copy-on-write mechanism (e.g., to support fork())

170 / 352

7. Communication and Synchronization – Advanced Memory Management

Memory and I/O Mapping

Virtual Memory Pages

- Map virtual addresses to physical addresses
 - ► Configure MMU for page translation
 - Support growing/shrinking of virtual memory segments
 - Provide a protection mechanism for memory pages
- Implement copy-on-write mechanism (e.g., to support fork())

I/O to Memory

- Map I/O operations to simple memory load/store accesses
- Facilitate sharing of memory pages
 - ▶ Use file naming scheme to identify memory regions
 - ▶ Same system call to implement private and shared memory allocation

170 / 352

7. Communication and Synchronization – Advanced Memory Management Memory and I/O Mapping VIRTUAL ADDRESS PROCESS 1 DIRECTORY OFFSET TABLE 12 11 (OPTIONAL) I/O MAPPING Page FILE SYSTEM Page Table Transparent Page Directory Synchronization Paging Control Register PHYSICAL ADDRESS VIRTUAL ADDRESS PROCESS 2 DIRECTORY OFFSET 22 21 12 11 171 / 352

7. Communication and Synchronization – Advanced Memory Management

System Call: mmap()

Map Files or Devices Into Memory

#include <sys/mman.h>

Semantics

- Allocate length bytes from the process virtual memory, starting at the start address or any fresh interval of memory if start is NULL
- Map to this memory interval the a file region specified by fd and starting position offset
- start address must be multiple of memory page size; almost always NULL in practice
- Return value
 - Start address of the mapped memory interval on success
 - ► MAP_FAILED on error (i.e., (void*)-1)

172 / 352

7. Communication and Synchronization – Advanced Memory Management

System Call: mmap()

Map Files or Devices Into Memory

#include <sys/mman.h>

Memory Protection: the prot Argument

- It may be PROT_NONE: access forbiden
- Or it may be built by or'ing the following flags

PROT_EXEC: data in pages may be executed as code

PROT_READ: pages are readable
PROT_WRITE: pages are writable

172 / 352

7. Communication and Synchronization – Advanced Memory Management

System Call: mmap()

Map Files or Devices Into Memory

#include <sys/mman.h>

Memory Protection: the flags Argument

Either

MAP_PRIVATE: create a private, copy-on-write mapping; writes to the region do not affect the mapped file

MAP_SHARED: share this mapping with all other processes which map this file; writes to the region affect the mapped file

MAP_ANONYMOUS: mapping not associated to any file (fd and offset are ignored); underlying mechanism for growing/shrinking virtual memory segments (including stack management and malloc())

7. Communication and Synchronization – Advanced Memory Management

System Call: mmap()

Map Files or Devices Into Memory

#include <sys/mman.h>

Error Conditions

EACCESS: fd refers to non-regular file or prot incompatible with opening

mode or access rights

Note: modes O_WRONLY, O_APPEND are forbidden

ENOMEM: not enough memory

Error Signals

SIGSEGV: violation of memory protection rights

SIGBUS: access to memory region that does not correspond to a legal

position in the mapped file

172 / 352

7. Communication and Synchronization – Advanced Memory Management

System Call: munmap()

Delete a Memory Mapping for a File or Device

#include <sys/mman.h>

int munmap(void *start, size_t length);

Semantics

- Delete the mappings for the specified address and range
- Further accesses will generate invalid memory references
- Remarks
 - start must be multiple of the page size (typically, an address returned by mmap() in the first place)

Otherwise: generate SIGSEGV

- ▶ All pages containing part of the specified range are unmapped
- Any pending modification is synchronized to the file See msync()
- ► Closing a file descriptor does not unmap the region
- ullet Return $oldsymbol{0}$ on success, $-oldsymbol{1}$ on error

173 / 352

7. Communication and Synchronization – Shared Memory Segments

7. Communication and Synchronization

- Message Queues
- Advanced Memory Management
- Shared Memory Segments

IPC: Shared Memory Segments

Naming Shared Memory Mappings

• Question: how do processes agree on a sharing a physical memory region?

175 / 352

7. Communication and Synchronization – Shared Memory Segments

IPC: Shared Memory Segments

Naming Shared Memory Mappings

- Question: how do processes agree on a sharing a physical memory region?
 - ► Sharing is easy: call mmap() with MAP_SHARED flag
 - ► *Agreeing* is the problem

175 / 352

7. Communication and Synchronization – Shared Memory Segments

IPC: Shared Memory Segments

Naming Shared Memory Mappings

- Question: how do processes agree on a sharing a physical memory region?
 - ► Sharing is easy: call mmap() with MAP_SHARED flag
 - ► *Agreeing* is the problem
- Solution: use a *file name* as a meeting point

IPC: Shared Memory Segments

Naming Shared Memory Mappings

- Question: how do processes agree on a sharing a physical memory region?
 - ► Sharing is easy: call mmap() with MAP_SHARED flag
 - ► *Agreeing* is the problem
- Solution: use a *file name* as a meeting point
- Slight problem... one may not want to waste disk space for transient data (not persistent accross system shutdown)
 - ► MAP_ANONYMOUS solves this problem... but looses the association between the file and memory region to implement the rendez-vous

175 / 352

7. Communication and Synchronization - Shared Memory Segments

IPC: Shared Memory Segments

Naming Shared Memory Mappings

- Question: how do processes agree on a sharing a physical memory region?
 - Sharing is easy: call mmap() with MAP_SHARED flag
 - ► *Agreeing* is the problem
- Solution: use a *file name* as a meeting point
- Slight problem... one may not want to waste disk space for transient data (not persistent accross system shutdown)
 - ► MAP_ANONYMOUS solves this problem... but looses the association between the file and memory region to implement the rendez-vous

Implementation in Linux

- Shared memory files are single inodes located in a specific pseudo-file-system, mounted under /dev/shm
- Must link the program with -lrt (real-time library)

175 / 352

7. Communication and Synchronization – Shared Memory Segments

System Call: shm_open()

Open and Possibly Create a POSIX Shared Memory File

```
#include <sys/types.h>
#include <sys/mman.h>
#include <fcntl.h>
```

int shm_open(const char *name, int flags, mode_t mode);

Description

• Analogous to open(), but for files specialized into "shared memory rendez-vous", and not mapped to persistent storage

name: must begin with a "/" and may not contain any other "/"
flags: only O_RDONLY, O_RDWR, O_CREAT, O_TRUNC, O_NONBLOCK; and
 and FD_CLOEXEC flag is set automatically

mode: S_IRUSR, S_IWUSR, S_IXUSR, etc.

7. Communication and Synchronization – Shared Memory Segments

System Call: shm_open()

Open and Possibly Create a POSIX Shared Memory File

```
#include <sys/types.h>
#include <sys/mman.h>
#include <fcntl.h>

int shm_open(const char *name, int flags, mode_t mode);
```

Allocating and Sizing a Shared Memory Segment

- The first mmap() on a shared memory descriptor allocates memory and maps it to virtual memory of the calling process
- Warning: the size of the allocated region is not yet stored in the descriptor
 - ▶ Need to *publish* this size through the file descriptor
 - Use a generic file-sizing system call

int ftruncate(int fd, off_t length);

177 / 352

7. Communication and Synchronization – Shared Memory Segments

System Call: shm_unlink()

Unlink a POSIX Shared Memory File

```
#include <sys/types.h>
#include <sys/mman.h>
#include <fcntl.h>

int shm_unlink(const char *name);
```

Description

- Shared memory files have *kernel* persistence
- Similar to unlink()
- close() works as usual to close the file descriptor after the memory mapping
 has been performed
- Neither close() nor unlink() impact shared memory mapping themselves

178 / 352

7. Communication and Synchronization – Shared Memory Segments

About Pointers in Shared Memory

Caveat of Virtual Memory

1 The value of a pointer is a *virtual memory address*

About Pointers in Shared Memory

Caveat of Virtual Memory

- The value of a pointer is a *virtual memory address*
- 2 Virtual memory is *mapped differently* in every process
 - ► In general, a pointer in a shared memory segment does not hold a valid address for all processes mapping this segment

179 / 352

7. Communication and Synchronization – Shared Memory Segments

About Pointers in Shared Memory

Caveat of Virtual Memory

- The value of a pointer is a *virtual memory address*
- Virtual memory is mapped differently in every process
 - In general, a pointer in a shared memory segment does not hold a valid address for all processes mapping this segment
- Big problem for linked data structures and function pointers

179 / 352

7. Communication and Synchronization – Shared Memory Segments

About Pointers in Shared Memory

Caveat of Virtual Memory

- The value of a pointer is a *virtual memory address*
- 2 Virtual memory is *mapped differently* in every process
 - In general, a pointer in a shared memory segment does not hold a valid address for all processes mapping this segment
- 3 Big problem for *linked data structures* and function pointers
- Mapping to a specified address is a fragile solution
 - ► The start argument of mmap()

About Pointers in Shared Memory

Caveat of Virtual Memory

- The value of a pointer is a virtual memory address
- Virtual memory is mapped differently in every process
 - ► In general, a pointer in a shared memory segment does not hold a valid address for all processes mapping this segment
- 3 Big problem for *linked data structures* and function pointers
- Mapping to a specified address is a fragile solution
 - ► The start argument of mmap()
- Pointers relative to the base address of the segment is another solution (cumbersome: requires extra pointer arithmetic)

179 / 352

7. Communication and Synchronization – Shared Memory Segments

About Pointers in Shared Memory

Caveat of Virtual Memory

- The value of a pointer is a *virtual memory address*
- Virtual memory is mapped differently in every process
 - In general, a pointer in a shared memory segment does not hold a valid address for all processes mapping this segment
- Big problem for linked data structures and function pointers
- Mapping to a specified address is a fragile solution
 - ► The start argument of mmap()
- Pointers relative to the base address of the segment is another solution (cumbersome: requires extra pointer arithmetic)
- Note: the problem disappears when forking after the shared memory segment has been mapped

179 / 352

8. Concurrency and Mutual Exclusion

8. Concurrency and Mutual Exclusion

- Mutual Exclusion in Shared Memory
- Semaphores
- Mutual Exclusion and Deadlocks
- File Locks
- System V IPC

Concurrent Resource Management

Concurrency Issues

- Multiple non-modifying accesses to shared resources may occur in parallel without conflict
- Problems arise when accessing a shared resource to modify its state
 - ► Concurrent file update
 - Concurrent shared memory update
- General problem: enforcing mutual exclusion

181 / 352

8. Concurrency and Mutual Exclusion

Principles of Concurrent Resource Management

Critical Section

- Program section accessing shared resource(s)
- Only one process can be in this section at a time

Mutual Exclusion

- Make sure at most one process may enter a critical section
- Typical cases
 - ► Implementing file locks
 - Concurrent accesses to shared memory

182 / 352

8. Concurrency and Mutual Exclusion

Principles of Concurrent Resource Management

Source of Major Headaches

- Correctness: prove process alone in critical section
- Absence of deadlock, or detection and lock-breaking
- Guaranteed progress: a process enters critical section if it is the only one to attempt to do it
- Bounded waiting: a process waiting to enter a critical section will eventually (better sooner than later) be authorized to do so
- *Performance*: reduce overhead and allow parallelism to scale

8. Concurrency and Mutual Exclusion

- Mutual Exclusion in Shared Memory
- Semaphores
- Mutual Exclusion and Deadlocks
- File Locks
- System V IPC

183 / 352

8. Concurrency and Mutual Exclusion – Mutual Exclusion in Shared Memory

Mutual Exclusion in Shared Memory

```
Dekker's Algorithm
int try0 = 0, try1 = 0;
int turn = 0; // Or 1
// Fork processes sharing variables try0, try1, turn
// Process 0
 // Process 1
try0 = 1;
 try1 = 1;
 while (try0 != 0)
while (try1 != 0)
 if (turn != 0) {
 if (turn != 1) {
 try0 = 0;
 try1 = 0;
 while (try0 != 0) { }
 while (try1 != 0) { }
 try0 = 1;
 try1 = 1;
 }
 }
turn = 0;
 turn = 1;
// Critical section
 // Critical section
try0 = 0;
 try1 = 0;
// Non-critical section
 // Non-critical section
```

184 / 352

8. Concurrency and Mutual Exclusion – Mutual Exclusion in Shared Memory

Mutual Exclusion in Shared Memory

```
Peterson's Algorithm
int try0 = 0, try1 = 0;
int turn = 0; // Or 1
// Fork processes sharing variables try0, try1, turn
 // Process 1
// Process 0
try0 = 1;
 try1 = 1;
turn = 0;
 turn = 1;
while (try1 && !turn) { }
 while (try0 && turn) { }
// Critical section
 // Critical section
try0 = 0;
 try1 = 0;
// Non-critical section
 // Non-critical section
```

- Unlike Dekker's algorithm, enforces fair turn alternation
- Simpler and easily extensible to more than two processes

Shared Memory Consistency Models

Memory Consistency

- "When the outcome of a memory access is visible from another process"
- Dekker and Petersen algorithms require the strongest memory model: sequential consistency
- Definition of sequential consistency by Leslie Lamport:

"The result of any execution is the same as if the operations of all the processors were executed in some sequential order, and the operations of each individual processor appear in this sequence in the order specified by its program."

186 / 352

8. Concurrency and Mutual Exclusion – Mutual Exclusion in Shared Memory

Shared Memory Consistency Models

Memory Consistency

- "When the outcome of a memory access is visible from another process"
- Dekker and Petersen algorithms require the strongest memory model: sequential consistency
- Definition of sequential consistency by Leslie Lamport:
 - "The result of any execution is the same as if the operations of all the processors were executed in some sequential order, and the operations of each individual processor appear in this sequence in the order specified by its program."

186 / 352

8. Concurrency and Mutual Exclusion – Mutual Exclusion in Shared Memory

Shared Memory Consistency Models

Memory Consistency

- "When the outcome of a memory access is visible from another process"
- Dekker and Petersen algorithms require the strongest memory model: sequential consistency
- Definition of sequential consistency by Leslie Lamport:
 - "The result of any execution is the same as if the operations of all the processors were executed in some sequential order, and the operations of each individual processor appear in this sequence in the order specified by its program."

Weak Consistency Models

- Hardware, run-time libraries and compilers prefer weaker consistency models
 - ► Compiler optimizations: loop-invariant code motion, instruction reordering
 - Hardware/run-time optimizations: out-of-order superscalar execution (local), out-of-order cache coherence (multi-processor)
- Impossibility result for mutual exclusion: Attiya et al. POPL 2011

8. Concurrency and Mutual Exclusion - Mutual Exclusion in Shared Memory

Memory Consistency Examples

Analysis

 What is the value of x printed by Process 0? (assuming no other process may access the shared variables)

187 / 352

8. Concurrency and Mutual Exclusion - Mutual Exclusion in Shared Memory

Memory Consistency Examples

Analysis

- What is the value of x printed by Process 0?
 (assuming no other process may access the shared variables)
 - ▶ 1 with sequential consistency

187 / 352

8. Concurrency and Mutual Exclusion – Mutual Exclusion in Shared Memory

Memory Consistency Examples

Analysis

- What is the value of x printed by Process 0? (assuming no other process may access the shared variables)
 - ▶ 1 with sequential consistency
 - ► May be **0** with weaker models

Solution: Hardware Support

Serializing Memory Accesses

- Memory fences (for the hardware and compiler)
 - Multiprocessor
 - → In general, commit all pending memory and cache coherence transactions
 - Uniprocessor (cheaper and weaker)
 - → Commit all local memory accesses
 - ► Can be limited to read or write accesses
 - ▶ Depending on the memory architecture, cheaper implementations are possible
 - ▶ Forbids cross-fence code motion by the compiler
- ISO C volatile attribute (for the compiler)
 - ▶ volatile int x

Informs the compiler that asynchronous modifications of \boldsymbol{x} may occur

- ▶ No compile-time reordering of accesses to volatile variables
- Never consider accesses to volatile variables as dead code
- Combining fences and volatile variables fixes the problems of Dekker's and Peterson's algorithms
- Modern programming languages tend to merge both forms into more abstract constructs (e.g., Java 5)

8. Concurrency and Mutual Exclusion – Mutual Exclusion in Shared Memory

Solution: Hardware Support

Atomic Operations

- Fine grain *atomic operations* permit higher performance than synchronization algorithms with fences
 - Atomic Exchange: exchange value of a register and a memory location, atomically
 - Test-and-Set: set a memory location to 1 and return whether the old value was null or not, atomically
 - Can be implemented with atomic exchange

```
int test_and_set(int *lock_pointer) {
  int old_value = 0;
  if (*lock_pointer)
 old_value = atomic_exchange(lock_pointer, 1);
  return old_value != 0;
}
```

189 / 352

8. Concurrency and Mutual Exclusion – Mutual Exclusion in Shared Memory

Solution: Hardware Support

Atomic Operations

- Fine grain *atomic operations* permit higher performance than synchronization algorithms with fences
 - ► More powerful: *Compare-and-Swap* (cannot be implemented with the former)

```
bool compare_and_swap(int *accum, int *dest, int newval) {
 if (*accum == *dest) {
 *dest = newval;
 return true;
} else {
 *accum = *dest;
 return false;
}
```

 Many others, implementable with atomic exchange or compare-and-swap, with or without additional control flow

8. Concurrency and Mutual Exclusion

- Mutual Exclusion in Shared Memory
- Semaphores
- Mutual Exclusion and Deadlocks
- File Locks
- System V IPC

191 / 352

8. Concurrency and Mutual Exclusion - Semaphores

From Simple Locks to Semaphores

```
void lock(volatile int *lock_pointer) {
 while (test_and_set(lock_pointer) == 1);
}
void unlock(volatile int *lock_pointer) {
 *lock_pointer = 0 // Release lock
}

int lock_variable = 1;
void lock_example() {
 lock(&lock_variable);
 // Critical section
 unlock(&lock_variable);
}
```

Generalization to Countable Resources: Semaphores

- Atomic increment/decrement primitives
 - ▶ P() or procure() from "proberen" (Dutch for "to wait")
 - ▶ **V()** or vacate() from "verhogen" (Dutch for "to increment")
- May use *simple lock* to implement atomicity

192 / 352

8. Concurrency and Mutual Exclusion – Semaphores

Semaphore

Unified Structure and Primitives for Mutual Exclusion

 \bullet Initialize the semaphore with \underline{v} instances of the resource to manage

```
void init(semaphore s, int v) {
 s.value = v;
}
```

• Acquire a resource (entering a critical section)

Also called down() or wait()

• Release a resource (leaving a critical section)

Also called up(), post() or signal()

8. Concurrency and Mutual Exclusion – Semaphores

Heterogeneous Read-Write Mutual Exclusion

Read-Write Semaphores

• Allowing multiple readers and a single writer

194 / 352

8. Concurrency and Mutual Exclusion - Semaphores

IPC: Semaphores

POSIX Semaphores

- Primitives: sem_wait() (procure()) and sem_post() (vacate())
 - sem_wait() blocks until the value of the semaphore is greater than 0, then decrements it and returns
 - sem_post() increments the value of the semaphore and returns
- They can be named (associated to a file) or not
- \$ man 7 sem_overview

Implementation in Linux

- Semaphore files are single inodes located in a specific pseudo-file-system, mounted under /dev/shm
- Must link the program with -lrt (real-time library)

195 / 352

8. Concurrency and Mutual Exclusion – Semaphores

System Call: sem_open()

Open and Possibly Create a POSIX Semaphore

```
#include <semaphore.h>
```

Description

• Arguments flags and mode allow for a subset of their values for open()

```
flags: only O_CREAT, O_EXCL; and FD_CLOEXEC flag is set
 automatically
```

mode: S_IRUSR, S_IWUSR, S_IXUSR, etc.

- ullet value is used to initialize the semaphore, defaults to ${f 1}$ if not specified
- Return the address of the semaphore on success
- Return SEM_FAILED on error (i.e., (sem_t*)0)

```
8. Concurrency and Mutual Exclusion - Semaphores

System Call: sem_wait()

Lock a POSIX Semaphore
```

#include <semaphore.h>

```
int sem_wait(sem_t *sem);
```

Description

- ullet Block until the value of the semaphore is greater than $oldsymbol{0}$, then decrements it and returns
- Return $\mathbf{0}$ on success, $-\mathbf{1}$ on error

197 / 352

8. Concurrency and Mutual Exclusion – Semaphores

System Call: sem_post()

Unlock a POSIX Semaphore

#include <semaphore.h>

```
int sem_post(sem_t *sem);
```

Description

- Increment the value of the semaphore pointed to by sem
- ullet Return ullet on success, -1 on error

198 / 352

8. Concurrency and Mutual Exclusion – Semaphores

System Call: sem_close()

Close a POSIX Semaphore Structure

#include <semaphore.h>

```
int sem_close(sem_t *sem);
```

Description

- Similar to close() for semaphore pointers
- Undefined behavior when closing a semaphore other processes are currently blocked on

8. Concurrency and Mutual Exclusion – Semaphores

System Call: sem_unlink()

Unlink a POSIX Semaphore File

#include <semaphore.h>

int sem_unlink(const char *name);

Description

- Semaphores files have kernel persistence
- Similar to unlink()

Other System Calls

- sem_init() and sem_destroy(): create unnamed semaphores and destroy
 them (equivalent to combined sem_close() and sem_unlink())
- sem_getvalue(): get the current value of a semaphore
- sem_trywait() and sem_timedwait(): non-blocking and timed versions of sem_wait()

200 / 352

8. Concurrency and Mutual Exclusion – Mutual Exclusion and Deadlocks

8. Concurrency and Mutual Exclusion

- Mutual Exclusion in Shared Memory
- Semaphores
- Mutual Exclusion and Deadlocks
- File Locks
- System V IPC

201 / 352

8. Concurrency and Mutual Exclusion – Mutual Exclusion and Deadlocks

Mutual Exclusion and Deadlocks

Dining Philosophers Problem

- Due to Edsger Dijkstra and Tony Hoare
 - ► Eating requires two chopsticks (more realistic than forks...)
 - ► A philosopher may only use the closest left and right chopsticks

Multiple processes acquire multiple resources

- Deadlock: all philosophers pick their left chopstick, then attempt to pick their right one
- Hard to debug non-reproducible deadlocks

8. Concurrency and Mutual Exclusion – Mutual Exclusion and Deadlocks

Mutual Exclusion and Deadlocks

Preventing Deadlocks

- Eliminate symmetric or cyclic acquire/release patterns
 - ► Not always possible/desirable

Avoiding Deadlocks

- Use higher-level mutual exclusion mechanisms
 - Monitors
 - Atomic transactions
- Dynamic deadlock avoidance
 - ▶ Build a graph of resource usage
 - Detect and avoid cycles
 - ▶ Banker's algorithm for counted resources

203 / 352

8. Concurrency and Mutual Exclusion – Mutual Exclusion and Deadlocks

Mutual Exclusion and Deadlocks

Breaking Deadlocks

- Timeout
- Analyze the situation
- Attempt to reacquire different resources or in a different order

Beyond Deadlocks

- Livelocks (often occurs when attempting to break a deadlock)
- Aim for fair scheduling: bounded waiting time
- Stronger form of fairness: avoid priority inversion in process scheduling

204 / 352

8. Concurrency and Mutual Exclusion – File Locks

8. Concurrency and Mutual Exclusion

- Mutual Exclusion in Shared Memory
- Semaphores
- Mutual Exclusion and Deadlocks
- File Locks
- System V IPC

8. Concurrency and Mutual Exclusion – File Locks

Alternative: I/O Synchronization With Locks

Purpose

- Serialize processes accessing the same region(s) in a file
- When at least one process is writing
- Two kinds of locks: read (a.k.a. shared and write (a.k.a. exclusive)
- Two independent APIs supported by Linux
 - ► POSIX with fcntl()
 - ► BSD with flock()

206 / 352

8. Concurrency and Mutual Exclusion - File Locks

I/O System Call: fcntl()

```
Manipulate a File Descriptor
#include <unistd.h>
#include <fcntl.h>

int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, struct flock *lock);
```

Main Commands

```
F_DUPFD: implements dup()

F_GETLK/F_SETLK/F_SETLKW: acquire, test or release file region (a.k.a. record) lock, as described by third argument lock
```

207 / 352

8. Concurrency and Mutual Exclusion - File Locks

I/O System Call: fcntl()

```
Manipulate a File Descriptor
#include <unistd.h>
#include <fcntl.h>

int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, struct flock *lock);
```

Return Value

 On success, fcntl() returns a (non-negative) value which depends on the command, e.g.,

```
F_DUPFD: the new file descriptor F_GETLK/F_SETLKW: {\bf 0}
```

ullet Return -1 on error

8. Concurrency and Mutual Exclusion – File Locks

I/O System Call: fcntl()

Manipulate a File Descriptor


```
#include <unistd.h>
#include <fcntl.h>


int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, struct flock *lock);
```

About File Locks

- fcntl()-style locks are POSIX locks; not inherited upon fork
- BSD locks, managed with the flock() system call, inherited upon fork()
- Both kinds are advisory, preserved across execve(), fragile to close()
 (releases locks), removed upon termination, and supported by Linux
- \$ man 2 fcntl and \$ man 2 flock
- Linux supports SVr3 mandatory fcntl()-style locks (mount with -o mand)
 - ▶ Disabled by default: very deadlock-prone (especially on NFS)
 - Linux prefers *leases* (adds signaling and timeout)

207 / 352

More About File Locks Consequences for the System Programmer File locks may be of some use for cooperating processes only Then, why not use semaphores?

of openings

Inode table

8. Concurrency and Mutual Exclusion – System V IPC

 ${\it Descriptor\,\, tables}$

8. Concurrency and Mutual Exclusion

Open file table

of descriptors

- Mutual Exclusion in Shared Memory
- Semaphores
- Mutual Exclusion and Deadlocks
- File Locks
- System V IPC

209 / 352

208 / 352

8. Concurrency and Mutual Exclusion – System V IPC

System V IPC

Old IPC Interface

- Shared motivation with POSIX IPC
 - ▶ Shared memory segments, message queues and semaphore sets
 - ▶ Well-defined semantics, widely used, but widely criticized API
 - ▶ \$ man 7 svipc
- But poorly integrated into the file system
 - ▶ Uses (hash) keys computed from unrelated files
 - \$ man 3 ftok
 - ► Conflicting and non-standard naming
 - Ad-hoc access modes and ownership rules
- Eventually deprecated by POSIX IPC in 2001

. Tirreaus

9. Threads

- Applications
- Principles
- Programmer Interface
- Threads and Signals
- Example
- Threads and Mutual Exclusion
- Logical Threads vs. Hardware Threads

211 / 352

Throads

Lightweight Shared Memory Concurrency

Motivations

- Finer-grain concurrency than processes
 - ▶ Reduce cost of process creation and context switch
 - ightharpoonup pprox lightweight processes (save the process state)
- Implement shared-memory parallel applications
 - ► Take advantage of cache-coherent parallel processing hardware

212 / 352

9. Threads – Applications

9. Threads

Applications

- Principles
- Programmer Interface
- Threads and Signals
- Example
- Threads and Mutual Exclusion
- Logical Threads vs. Hardware Threads

9. Threads – Applications

Multi-Threaded Applications

Thread-Level Concurrency

- Many algorithms can be expressed more naturally with independent computation flows
- Reactive and interactive systems: safety critical controller, graphical user interface, web server, etc.
- Client-server applications, increase modularity of large applications without communication overhead
- Distributed component engineering (CORBA, Java Beans), remote method invocation, etc.

214 / 352

9. Threads – Applications

Multi-Threaded Applications

Thread-Level Parallelism

- Tolerate latency (I/O or memory), e.g., creating more logical threads than hardware threads
- Scalable usage of hardware resources, beyond instruction-level and vector parallelism
- Originate in server (database, web server, etc.) and computational (numerical simulation, signal processing, etc.) applications
- Now ubiquitous on multicore systems: Moore's law translates into performance improvements through thread-level parallelism only

215 / 352

9. Threads - Principles

9. Threads

- Applications
- Principles
- Programmer Interface
- Threads and Signals
- Example
- Threads and Mutual Exclusion
- Logical Threads vs. Hardware Threads

Principles

Thread-Level Concurrency and Parallelism

- A single process may contain multiple POSIX threads, a.k.a. logical threads, or simply, threads
 - ► Share a single memory space
 - Code, static data, heap
 - ► Distinct, separate stack
- Impact on operating system
 - Schedule threads and processes
 - ▶ Map POSIX threads to hardware threads
 - Programmer interface compatibility with single-threaded processes
- \$ man 7 pthreads

217 / 352

9. Threads - Principles

Threads vs. Processes

Shared Attributes

- PID, PPID, PGID, SID, UID, GID
- Current and root directories, controlling terminal, open file descriptors, record locks, file creation mask (umask)
- Timers, signal settings, priority (nice), resource limits and usage

218 / 352

9. Threads - Principles

Threads vs. Processes

Shared Attributes

- PID, PPID, PGID, SID, UID, GID
- Current and root directories, controlling terminal, open file descriptors, record locks, file creation mask (umask)
- Timers, signal settings, priority (nice), resource limits and usage

Distinct Attributes

- Thread identifier: pthread_t data type
- Signal mask (pthread_sigmask())
- errno variable
- Scheduling policy and real-time priority
- CPU affinity (NUMA machines)
- Capabilities (Linux only, \$ man 7 capabilities)

9. Threads - Principles

Threads vs. Processes

Shared Attributes

- PID, PPID, PGID, SID, UID, GID
- Current and root directories, controlling terminal, open file descriptors, record locks, file creation mask (umask)
- Timers, signal settings, priority (nice), resource limits and usage

Distinct Attributes

- Thread identifier: pthread_t data type
- Signal mask (pthread_sigmask())
- errno variable
- Scheduling policy and real-time priority
- CPU affinity (NUMA machines)
- Capabilities (Linux only, \$ man 7 capabilities)

To use POSIX threads, compile with -pthread

218 / 352

9. Threads – Programmer Interface

9. Threads

- Applications
- Principles
- Programmer Interface
- Threads and Signals
- Example
- Threads and Mutual Exclusion
- Logical Threads vs. Hardware Threads

219 / 352

9. Threads - Programmer Interface

System Call: pthread_create()

Create a New Thread

#include <pthread.h>

Semantics

- The new thread calls start_routine(arg)
- The attr argument corresponds to thread attributes, e.g., it can be detached or joinable, see pthread_attr_init() and pthread_detach()
 - ► If NULL, default attributes are used (it is joinable (i.e., not detached) and has default (i.e., non real-time) scheduling policy
- Return 0 on success, or a non-null error condition; stores identifier of the new thread in the location pointed to by the thread argument
- Note: errno is not set

9. Threads - Programmer Interface

System Call: pthread_exit()

Terminate the Calling Thread

#include <pthread.h>

void pthread_exit(void *retval);

Semantics

- Terminates execution
 - After calling cleanup handlers; set with pthread_cleanup_push()
 - Then calling finalization functions for thread-specific data, see pthread_key_create()
- The retval argument (an arbitrary pointer) is the return value for the thread; it can be consulted with pthread_join()
- Called implicitely if the thread routine returns
- pthread_exit() never returns

221 / 352

9. Threads - Programmer Interface

System Call: pthread_join()

Wait For Termination of Another Thread

#include <pthread.h>

int pthread_join(pthread_t thread, void **thread_return);

Semantics

- Suspend execution of the calling thread until thread terminates or is canceled, see pthread_cancel()
- If thread_return is not null
 - ▶ Its value is the pointer returned upon termination of thread
 - Or PTHREAD_CANCELED if thread was canceled
- thread must not be detached, see pthread_detach()
- Thread resources are not freed upon termination, only when calling pthread_join() of pthread_detach(); watch out for memory leaks!
- Return 0 on success, or a non-null error condition
- Note: errno is not set

222 / 352

9. Threads – Programmer Interface

Thread-Local Storage

Thread-Specific Data (TSD)

- Private memory area associated with each thread
- Some global variables need to be private
 - ► Example: errno
 - More examples: OpenMP programming language extensions
 - General compilation method: privatization
- Implementation: pthread_key_create()

Finalization Functions

- Privatization of non-temporary data may require
 - ► Copy-in: broadcast shared value into multiple private variables
 - ► Copy-out: select a private value to update a shared variable upon termination
- Memory management (destructors) for dynamically allocated TSD

9. Threads – Threads and Signals

9. Threads

- Applications
- Principles
- Programmer Interface
- Threads and Signals
- Example
- Threads and Mutual Exclusion
- Logical Threads vs. Hardware Threads

224 / 352

9. Threads – Threads and Signals

Threads and Signals

Sending a Signal to A Particular Thread

→ pthread_kill()

Behaves like kill(), but signal actions and handlers are global to the process

Blocking a Signal in A Particular Thread

→ pthread_sigmask()

Behaves like sigprocmask()

Suspending A Particular Thread Waiting for Signal Delivery

 \rightarrow sigwait()

Behaves like sugsuspend(), suspending thread execution (thread-local) and blocking a set of signals (global to the process).

225 / 352

9. Threads – Example

9. Threads

- Applications
- Principles
- Programmer Interface
- Threads and Signals
- Example
- Threads and Mutual Exclusion
- Logical Threads vs. Hardware Threads

9. Threads – Example

Example: Typical Thread Creation/Joining

```
#include <pthread.h>
#include <stdio.h>
#include <stdib.h>
#include <unistd.h>
#include <string.h>
#include <string.h>
#include <sys/times.h>

#define NTHREADS 5

void *thread_fun(void *num) {
 int i = *(int *)num;
 printf("Thread %d\n", i);  // Or pthread_self()

 // ...
 // More thread-specific code
 // ...
 pthread_exit(NULL);  // Or simply return NULL
}
```

227 / 352

9. Threads - Example

Example: Typical Thread Creation/Joining

```
pthread_t threads[NTHREADS];
int main(int argc, char *argv[]) {
 pthread_attr_t attr;
  int i, error;
 for (i = 0; i < NTHREADS; i++) {</pre>
 pthread_attr_init(&attr);
 int *ii = malloc(sizeof(int)); *ii = i;
 error = pthread_create(&threads[i], &attr, thread_fun, ii);
 if (error != 0) {
 fprintf(stderr, "Error in pthread_create: %s \n", strerror(error));
 exit(1);
 for (i=0; i < NTHREADS; i++) {</pre>
 error = pthread_join(threads[i], NULL);
 if (error != 0) {
 fprintf(stderr, "Error in pthread_join: %s \n", strerror(error));
 exit(1);
 }
```

228 / 352

9. Threads – Threads and Mutual Exclusion

9. Threads

- Applications
- Principles
- Programmer Interface
- Threads and Signals
- Example
- Threads and Mutual Exclusion
- Logical Threads vs. Hardware Threads

System Call: pthread_mutex_init()

Semantics

- Perform mutex initialization
- The <u>mutex</u> variable has to be shared among the threads willing to use the same lock; initialization has to occur exactly one time
 - ► For re-using an already initialized mutex see pthread_mutex_destroy
- The attr argument is the mutex type attribute: it can be fast, recursive or error checking; see pthread_mutexattr_init()
 - ▶ If NULL, fast is assumed by default
- Return 0 on success, or a non-null error condition
- Initialization can also be performed statically with default attributes by using: pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;

230 / 352

9. Threads - Threads and Mutual Exclusion

System Call: pthread_mutex_unlock()

Acquiring/Releasing a lock

```
#include <pthread.h>
int pthread_mutex_lock(pthread_mutex_t *mutex);
int pthread_mutex_unlock(pthread_mutex_t *mutex);
```

Semantics of pthread_mutex_lock

- Block the execution of the current thread until the lock referenced by mutex becomes available
 - Attemtping to re-lock a mutex after acquiring the lock leads to different behaviour depending on mutex attributes (see previous slide)
- The system call is *not* interrupted by a signal
- \bullet Return 0 on success, or a non-null error condition

Semantics of pthread_mutex_unlock

- Release the lock (if acquired by the current thread)
- The lock is passed to a blocked thread (if any) depending on schedule
- Return 0 on success, or a non-null error condition

231 / 352

9. Threads – Threads and Mutual Exclusion

System Call: pthread_mutex_try/timedlock()

Acquiring a lock without blocking

Semantics of pthread_mutex_trylock

- Try to acquire the lock and return immediately in case of failure
- Return 0 on success, or a non-null error condition

Semantics of pthread_mutex_timedlock

- Block the execution of the current thread until the lock becomes available or until abs_timeout elapses
- Return 0 on success, or a non-null error condition

9. Threads – Threads and Mutual Exclusion

Read/Write Locks

Principles

- Allow concurrent read and guarantee excluse write
- Similar API to regular mutexes
 - pthread_rwlock_init() initialize a read/write lock
 - pthread_rwlock_rdlock() get a shared read lock
 - pthread_rwlock_wrlock() get an exclusive write lock
 - pthread_rwlock_unlock() unlock an exclusive write or shared read lock
 - pthread_rwlock_tryrdlock() get a shared read lock w/o waiting
 - pthread_rwlock_trywrlock() get an exclusive write lock w/o waiting
 - pthread_rwlock_timedrdlock() get a shared read lock with timeout
 - pthread_rwlock_timedwrlock() get an exclusive write lock with timeout

233 / 352

9. Threads – Threads and Mutual Exclusion

Condition Variables

Overview

- Producer-Consumer synchronization mechanism
- Block the execution of a thread until a boolean predicate becomes true
- Require dedicated instructions to wait without busy-waiting

Principles

- A mutex is used to atomically test a predicate, and according to its value:
 - either the execution continues
 - or the execution is blocked until it is signaled
- Once signaled, the thread waiting on the condition resumes
- The mutex prevents race-conditions when a thread is going to wait while being signaled

234 / 352

9. Threads – Threads and Mutual Exclusion

System Call: pthread_cond_wait()

Blocking a thread according to a given condition

#include <pthread.h>

int pthread_cond_wait(pthread_cond_t *cond,pthread_mutex_t *mutex);

Semantics

- Atomically block the execution of a thread and release the mutex lock
- Once the condition variable cond is signaled by another thread, atomically reacquire the mutex lock and resume execution
- ullet Return $oldsymbol{0}$ on success, or a non-null error condition
- Like mutex variables, condition variables have to be initialized with a system call
- pthread_cond_timedwait() can also resume the execution after the end of a given timeout

9. Threads – Threads and Mutual Exclusion

System Call: pthread_cond_signal/broadcast()

```
Signaling or broadcasting a condition
#include <pthread.h>

int pthread_cond_broadcast(pthread_cond_t *cond);
int pthread_cond_signal(pthread_cond_t *cond);
```

Semantics

- Signal one (pthread_cond_signal) or every (pthread_cond_broadcast) threads waiting on the condition variable cond.
- If no thread is waiting, nothing happens. Signal is *lost*.
- Return 0 on success, or a non-null error condition

236 / 352

9. Threads – Threads and Mutual Exclusion

Example: Typical use of Condition Variables

```
int x, y; // Shared variables
pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t cond = PTHREAD_COND_INITIALIZER;
void *thread_one(void *param) {
 pthread_mutex_lock(&mutex);
 while (x \le y) {
 pthread_cond_wait(&cond, &mutex);
 // Now we can be sure that x > y
 pthread_mutex_unlock(&mutex);
 // No more guarantee on the value of x > y
void *thread_two(void *param) {
 // ...
 pthread_mutex_lock(&mutex);
 // modification of x and y
 \ensuremath{//} no need to send a signal if the predicate is false
 if (x > y)
 pthread_cond_broadcast(&cond);
 pthread_mutex_unlock(&mutex);
 237 / 352
```

9. Threads – Threads and Mutual Exclusion

pthread Implementation: Futexes

Futexes Overview

- Futex: fast userspace mutex
- Low level synchronization primitives used to program higher-level locking abstractions
- Appeared recently in the Linux kernel (since 2.5.7)
- Rely on:
 - ▶ a *shared integer in user space* to synchronize threads
 - ▶ two system calls (kernel space) to make a thread wait or to wake up a thread
- Fast: most of the time only the shared integer is required
- Difficult to use: no deadlock protection, subtle correctness and performance issues
- For more information: read futexes are tricky by Ulrich Drepper http://people.redhat.com/drepper/futex.pdf

9. Threads

- Applications
- Principles
- Programmer Interface
- Threads and Signals
- Example
- Threads and Mutual Exclusion
- Logical Threads vs. Hardware Threads

239 / 352

9. Threads - Logical Threads vs. Hardware Threads

Logical Threads vs. Hardware Threads

Logical Thread Abstraction

Multiple *concurrent* execution contexts of the same program, cooperating over a single memory space, called *shared address space* (i.e., shared data, consistent memory addresses across all threads)

Among the different forms of logical thread abstrations, *user-level* threads do not need a processor/kernel context-switch to be scheduled

Mapping Logical to Hardware Threads

The hardware threads are generally exposed directly as operating system kernel threads (POSIX threads); these can serve as *worker threads* on which user-level threads can be mapped

Mapping strategies: one-to-one, many-to-one ("green" threads), many-to-many

240 / 352

9. Threads - Logical Threads vs. Hardware Threads

Logical Threads vs. Hardware Threads

Thread "Weight"

- 1 Lightest: run-to-completion coroutines
 - \rightarrow indirect function call
- ② Light: coroutines, fibers, protothreads, cooperative user-level threads
 → garbage collector, cactus stacks, register checkpointing
- 3 Lighter: preemptive user-level threads
 - → preemption support (interrupts)
- Heavy: kernel threads (POSIX threads)
 - → context switch
- Meavier: kernel processes
 - → context switch with page table operations (TLB flush)

Task Pool

General approach to schedule user-level threads

- Single task queue
- Split task queue for scalability and dynamic load balancing

More than one pool may be needed to separate ready threads from waiting/blocked threads

242 / 352

9. Threads - Logical Threads vs. Hardware Threads

Task Pool: Single Task Queue

Simple and effective for small number of threads

Caveats:

- The single shared queue becomes the point of contention
- The time spent to access the queue may be significant as compared to the computation itself
- Limits the scalability of the parallel application
- Locality is missing all together

243 / 352

9. Threads - Logical Threads vs. Hardware Threads

Task Pool: Split Task Queue

Work Sharing

Threads with more work push work to threads with less work A centralized scheduler balances the work between the threads

Work Stealing

A thread that runs out of work tries to steal work from some other thread

9. Threads - Logical Threads vs. Hardware Threads

The Cilk Project

- Language for dynamic multithreaded applications
- C dialect
- Developed since 1994 at MIT in the group of Charles Leiserson http://supertech.csail.mit.edu/cilk
 Now part of Intel Parallel Studio (and TBB, ArBB)
- Influenced OpenMP tasks (OpenMP 3.0), and other coroutine-based parallel languages

245 / 352

9. Threads - Logical Threads vs. Hardware Threads

Fibonacci in Cilk

- Tasks are (nested) coroutines
- Two keywords:
 - spawn function() to indicate that the function call may be executed as a coroutine
 - sync to implement a synchronization barrier, waiting for all previously spawned tasks

```
cilk int fib(int n) {
  if (n < 2)
 return n;
  else {
 int x, y;
 x = spawn fib(n-1);
 y = spawn fib(n-2);
 sync;
 return (x+y);
  }
}</pre>
```

246 / 352

10. Network Interface

10. Network Interface

- Principles
- Connectionless Communications
- Connection-Based Communications
- Programmer Interface
- Threaded Server Model
- Distributed Systems

OS Abstraction for Distributed I/O

Challenges

- Abstract multiple *layers* of multiple *networking protocol stacks*
- Cross-system synchronization and communication primitives
- Extend classical I/O primitives to distributed systems

248 / 352

10. Network Interface - Principles

10. Network Interface

- Principles
- Connectionless Communications
- Connection-Based Communications
- Programmer Interface
- Threaded Server Model
- Distributed Systems

249 / 352

10. Network Interface - Principles

Open Systems Interconnection (OSI)

Basic Reference Model

• Layer 7: Application layer

RPC, FTP, HTTP, NFS

• Layer 6: Presentation layer

XDR, SOAP XML, Java socket API

• Layer 5: Session layer

TCP, DNS, DHCP

• Layer 4: Transport layer

TCP, UDP, RAW

• Layer 3: Network layer

Ethernet protocol

Layer 2: Data Link layerLayer 1: Physical layer

Ethernet digital signal processing

OS Interface

• Abstract layers 3, 4 and 5 through special files: sockets

10. Network Interface - Principles

Socket Abstraction

What?

• Bidirectional communication channel across systems called hosts

251 / 352

10. Network Interface - Principles

Socket Abstraction

What?

• Bidirectional communication channel across systems called hosts

Networking Domains

- INET: Internet Protocol (IP)
- UNIX: efficient host-local communication
- And many others (IPv6, X.25, etc.)
- \$ man 7 socket
- \$ man 7 ip or \$ man 7 ipv6 (for INET sockets)
- \$ man 7 unix

251 / 352

10. Network Interface - Principles

Socket Abstraction

What?

Bidirectional communication channel across systems called hosts

Socket Types

- STREAM: *connected* FIFO streams, reliable (error detection and replay), without message boundaries, much like <u>pipes</u> across hosts
- DGRAM: *connection-less*, unreliable (duplication, reorder, loss) exchange of messages of fixed length (datagrams)
- RAW: direct access to the raw protocol (not for UNIX sockets)
- Mechanism to address remote sockets depends on the socket type
 - ▶ \$ man 7 tcp Transmission Control Protocol (TCP): for STREAM sockets
 - ▶ \$ man 7 udp User Datagram Protocol (UDP): for DGRAM sockets
 - ▶ \$ man 7 raw for RAW sockets
- Two classes of INET sockets
 - ▶ IPv4: 32-bit address and 16-bit port
 - ▶ IPv6: 128-bit address and 16-bit port

10. Network Interface

- Principles
- Connectionless Communications
- Connection-Based Communications
- Programmer Interface
- Threaded Server Model
- Distributed Systems

252 / 352

10. Network Interface – Connectionless Communications

Scenarios for Socket-to-Socket Connection

Direct Communication Scenario

- Create a socket with socket()
- Bind to a local address with bind()
- In the remote host, go through the first 2 steps exchanging the roles of local and remote addresses
- Only DGRAM (UDP) sockets can be operated that way
- Note: port numbers only provide a partial support for a rendez-vous protocol: unlike named FIFOs, no synchronization is enforced

253 / 352

10. Network Interface – Connectionless Communications

Establishing a Connectionless Channel

10. Network Interface – Connection-Based Communications

10. Network Interface

- Principles
- Connectionless Communications
- Connection-Based Communications
- Programmer Interface
- Threaded Server Model
- Distributed Systems

Scenarios for Socket-to-Socket Connection

TCP Abstraction: Creation of a Private Channel

- Create a socket with socket()
- Bind to a local address with bind()
- Call listen() to tell the socket that new connections shall be accepted
- Call accept() to wait for an incoming connection, returning a new socket associated with a private channel (or "session") for this connection
- In the remote host, go through the first two steps exchanging the roles of local and remote addresses, and calling connect() instead of bind()
- The original pair of sockets can be reused to create more private channels
- Reading or writing from a "yet unconnected" connection-based socket raises
 SIGPIPE (like writing to a pipe without readers)

256 / 352

257 / 352

Establishing a Connection-Based Channel

LOCAL HOST (client socket)

Socket
Descriptor

REMOTE HOST (server socket)

Descriptor

Socket
Descriptor

10. Network Interface – Connection-Based Communications

Establishing a Connection-Based Channel

10. Network Interface

- Principles
- Connectionless Communications
- Connection-Based Communications
- Programmer Interface
- Threaded Server Model
- Distributed Systems

258 / 352

10. Network Interface - Programmer Interface

Establishing a Socket for Incoming Connections

```
#include <netdb.h>
#include <sys/socket.h>
int establish(unsigned short portnum) {
 int s; char myname[MAXHOSTNAME+1]; struct sockaddr_in sa;
  memset(&sa, 0, sizeof(struct sockaddr_in));  // Clear our address
  gethostname(myname, MAXHOSTNAME);
 // Who are we?
 // Get our address info
  struct hostent *hp = gethostbyname(myname);
  if (hp == NULL) return -1;
 // We do not exist!?
  memcpy(&sa.sin_addr.s_addr, hp->h_addr, hp->h_length); // Host address
  sa.sin_family = hp->h_addrtype;
 // And address type
  sa.sin_port = htons(portnum);
 // And our big-endian port
  s = socket(AF_INET, SOCK_STREAM, 0))
 // Create socket
  if (s < 0) return -1;</pre>
 // Socket creation failed
  int my_true = 1; // Immediate reuse of the local port after closing socket
  int so_r = setsockopt(*s, SOL_SOCKET, SO_REUSEADDR, &my_true, sizeof(my_true));
  // Wait 10 seconds after closing socket for reliable transmission
  struct linger my_linger = { .1_onoff = 1, .1_linger = 10 };
  so_r |= setsockopt(*s, SOL_SOCKET, SO_LINGER, &my_linger, sizeof(my_linger));
  if (so_r) { perror ("setsockopt"); close (*s); return -1; }
  if (bind(s, &sa, sizeof(sa), 0) < 0)</pre>
 { close(s); return -1; }
  return s;
}
 259 / 352
```

10. Network Interface – Programmer Interface

Waiting for Incoming Connections

```
int wait_for_connections(int s) {
 struct sockaddr_in sa;
 int i = sizeof (sa);
 int t;

 listen(s, 3);
 if ((t = accept(s, &sa, &i)) < 0)
 return -1;
 return t;
}</pre>
// Socket created with establish()
// Address of socket
// Size of address
// Socket of connection
// Max # of queued connections
if ((t = accept(s, &sa, &i)) < 0)
// Accept connection if there is one</pre>
```

10. Network Interface - Programmer Interface

Opening an Outgoing Connection

```
int call_socket(char *hostname, unsigned short portnum) {
  struct sockaddr_in sa;
  struct hostent *hp;
  int a, s;
  if ((hp = gethostbyname(hostname)) == NULL) {
 // Do we know
 errno = ECONNREFUSED;
 // The host's address?
 // No
 return -1;
 memset(&sa, 0, sizeof(sa));
 // Set address
  memcpy(&sa.sin_addr, hp->h_addr, hp->h_length);
  sa.sin_family = hp->h_addrtype;
 // And type
  sa.sin_port = htons(portnum);
 // And big-endian port
  if ((s = socket(hp->h_addrtype, SOCK_STREAM, 0)) < 0) // Get socket</pre>
 return -1;
  if (connect(s, &sa, sizeof(sa)) < 0) {</pre>
 // Connect
 close(s); return -1;
  return s;
```

261 / 352

10. Network Interface - Programmer Interface

Communicating Through a Pair of Sockets

Connected Socket I/O

- System calls read() and write() work as usual on connected sockets (otherwise raise SIGPIPE)
- System calls recv() and send() refine the semantics of read() and write() with additional flags to control socket-specific I/O (out-of-band, message boundaries, etc.)
- System call shutdown(int sockfd, int how) causes all or part of a
 full-duplex TCP connection to shut down, according to the value of how:
 SHUT_RD, SHUT_WR, SHUT_RDWR respectively disallow receptions, transmissions,
 and both receptions and transmissions; this call is important to avoid
 dead-locks or to simulate end-of-file through TCP connections (analog to
 selectively closing pipe descriptors)

Connection-Less Socket I/O

- A single DGRAM (UDP) socket can be used to communicate
- System calls: recvfrom() and sendto()

262 / 352

10. Network Interface – Threaded Server Model

10. Network Interface

- Principles
- Connectionless Communications
- Connection-Based Communications
- Programmer Interface
- Threaded Server Model
- Distributed Systems

Application: Threaded Server Model

Dynamic Thread Creation

- A main thread listens for a connection request on a predefined port
- ② After accepting the request, the server creates a thread to handle the request and resumes <u>listening</u> for another request
- The thread detaches itself, performs the request, closes the socket in response to the client's closing and returns
- \rightarrow the thread function takes the socket returned from the <code>accept()</code> system call as a parameter

264 / 352

10. Network Interface - Threaded Server Model

Application: Threaded Server Model

Dynamic Thread Creation

- A main thread listens for a connection request on a predefined port
- ② After accepting the request, the server creates a thread to handle the request and resumes listening for another request
- The thread detaches itself, performs the request, closes the socket in response to the client's closing and returns
- \rightarrow the thread function takes the socket returned from the <code>accept()</code> system call as a parameter

Worker Pool

- A main thread plays the role of a producer
- ② A bounded number of worker threads play the role of consumers
- The main thread <u>listens</u> for <u>connection</u> requests and asks the workers to process them, e.g., enqueuing a task/coroutine on the worker's work list

264 / 352

10. Network Interface - Threaded Server Model

Application: Threaded Server Model

Dynamic Thread Creation

- A main thread listens for a connection request on a predefined port
- ② After accepting the request, the server creates a thread to handle the request and resumes listening for another request
- The thread detaches itself, performs the request, closes the socket in response to the client's closing and returns
- \rightarrow the thread function takes the socket returned from the $\mathtt{accept}(\tt)$ system call as a parameter

Worker Pool

- A main thread plays the role of a producer
- ② A bounded number of worker threads play the role of consumers
- The main thread <u>listens</u> for <u>connection</u> requests and asks the workers to process them, e.g., enqueuing a task/coroutine on the worker's work list

More Information and Optimizations: http://www.kegel.com/c10k.html

10. Network Interface

- Principles
- Connectionless Communications
- Connection-Based Communications
- Programmer Interface
- Threaded Server Model
- Distributed Systems

265 / 352

10. Network Interface - Distributed Systems

Distributed Systems and Protocols

RFC: Request for Comments

- RFC-Editor: http://www.rfc-editor.org/rfc.html
- IETF: Internet Engineering Task Force
- IANA: Internet Assigned Numbers Authority

266 / 352

10. Network Interface - Distributed Systems

Open Systems Interconnection (OSI)

Basic Reference Model

• Layer 7: Application layer

RPC, FTP, HTTP, NFS

• Layer 6: Presentation layer

XDR, SOAP XML, Java socket API

• Layer 5: Session layer

TCP, DNS, DHCP

Layer 4: Transport layer

TCP, UDP, RAW

Layer 3: Network layer

Ethernet protocol

Layer 2: Data Link layerLayer 1: Physical layer

Ethernet digital signal processing

Interface

- Abstract layers 4, 5 and 6 through dedicated protocols
- Virtualize distributed system resources over these protocols
 Cloud services: storage and computation resources, applications

10. Network Interface - Distributed Systems

More Information on Distributed Systems

- Look for information on each individual protocol
- Overview of distributed Computing: http://en.wikipedia.org/wiki/Distributed_computing
- Distributed Operating Systems (Andrew Tanenbaum): http://www.cs.vu.nl/pub/amoeba/amoeba.html
- Peer to peer: http://en.wikipedia.org/wiki/Peer-to-peer
- → See INF570 course

268 / 352

11. Kernel Design

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input/Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

269 / 352

11. Kernel Design

Bottom-Up Exploration of Kernel Internals

Hardware Support and Interface

- Asynchronous events, switching to kernel mode
- I/O, synchronization, low-level driver model

Operating System Abstractions

- File systems, memory management
- Processes and threads

Specific Features and Design Choices

- Linux 2.6 kernel
- Other UNIXes (Solaris, MacOS), Windows XP and real-time systems

11. Kernel Design – Interrupts and Exceptions

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input / Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

271 / 352

11. Kernel Design – Interrupts and Exceptions

Hardware Support: Interrupts

- Typical case: electrical signal asserted by external device
 - Filtered or issued by the *chipset*
 - ► Lowest level hardware synchronization mechanism
- Multiple priority levels: Interrupt ReQuests (IRQ)
 - Non-Maskable Interrupts (NMI)
- Processor switches to kernel mode and calls specific interrupt service routine (or interrupt handler)
- Multiple drivers may share a single IRQ line
 - \rightarrow IRQ handler must identify the source of the interrupt to call the proper service routine

272 / 352

11. Kernel Design – Interrupts and Exceptions

Hardware Support: Exceptions

- Typical case: unexpected program behavior
 - ► Filtered or issued by the *chipset*
 - ► Lowest level of OS/application interaction
- Processor switches to kernel mode and calls specific exception service routine (or exception handler)
- Mechanism to implement system calls

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input/Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

274 / 352

11. Kernel Design - Low-Level Synchronization

Hardware Interface: Kernel Locking Mechanisms

Low-Level Mutual Exclusion Variants

- Very short critical sections
 - ► Spin-lock: active loop polling a memory location
- Fine grain
 - ► Read/write lock: traditional read/write semaphore
 - ► Seqlock: high-priority to writes, speculative (restartable) readers
 - Read-copy update (RCU) synchronization: zero/low-overhead concurrent readers, concurrent writers in special cases
- Coarse grain
 - ► Disable preemption and interrupts
 - ► The "big kernel lock"
 - Non scalable on parallel architectures
 - Only for very short periods of time
 - Now mostly in legacy drivers and in the virtual file system

275 / 352

11. Kernel Design – Low-Level Synchronization

Hardware Interface: Spin-Lock

Example

Busy waiting

```
do {
  while (lock == 1) { pause_for_a_few_cycles(); }
  atomic { if (lock == 0) { lock = 1; break; } }
} while (lock == 0);
// Critical section
lock = 0;
// Non-critical section
```

Applications

- ullet Wait for short periods, typically less than $1\,\mu\mathrm{s}$
 - As a proxy for other locks
 - ► As a *polling* mechanism
 - Mutual exclusion in interrupts
- Longer periods would be wasteful of computing resources

Beyond Locks: Read-Copy Update (RCU)

Principles

- Synchronization mechanism to improve scalability and efficiency
- RCU supports concurrency between a single updater and multiple readers
- Reads are kept atomic by maintaining multiple versions of objects —
 privatization and ensuring that they are not freed up until all pre-existing
 read-side critical sections complete
- In non-preemptible kernels, RCU's read-side primitives have zero overhead
- Mechanisms:
 - Publish-Subscribe mechanism (for insertion)
 - 2 Wait for pre-existing RCU readers to complete (for deletion)
 - Maintain multiple versions of recently updated objects (for readers)

277 / 352

11. Kernel Design - Low-Level Synchronization

Beyond Locks: More About RCU

Programming Interface

- rcu_read_lock() and rcu_read_unlock(): delimit a RCU "read-side critical" section; important for kernel premption
- rcu_assign_pointer(): assign a new value to an RCU-protected pointer, with the proper fences (memory barriers)
- rcu_dereference(): return a pointer that may be safely dereferenced (i.e., pointing to a consistent data structure)
- synchronize_rcu(): blocks until all current read-side critical sections have completed, but authorize new read-side critical sections to start and finish

278 / 352

11. Kernel Design – Low-Level Synchronization

Beyond Locks: More About RCU

Beyond Locks: More About RCU

Toy but Correct Implementation on Non-Preemptible Kernels void rcu_read_lock(void) { } void rcu_read_unlock(void) { } void synchronize_rcu(void) { /* force wait when kernel is not preemptible */ attempt_to_switch_context_on_all_cpus(); } #define rcu_assign_pointer(p, v) ({ \ smp_wmb(); \ (p) = (v); \ }) #define rcu_fetch_pointer(p) ({ \ typeof(p) _pointer_value = (p); \ smp_rmb(); /* not needed on all architectures */ \ (_pointer_value); \ })

280 / 352

11. Kernel Design - Low-Level Synchronization

Beyond Locks: More About RCU

Overhead of RCU on non-preemptible 16-CPU Intel x86 at 3GHz

281 / 352

11. Kernel Design – Low-Level Synchronization

Beyond Locks: More About RCU

Overhead of RCU on preemptible 16-CPU Intel x86 at 3GHz

Beyond Locks: More About RCU

Total execution time of rwlock and RCU vs execution time in the critical section(s)

283 / 352

11. Kernel Design - Low-Level Synchronization

Beyond Locks: More About RCU

Online Resources

From the RCU wizard: Paul McKenney, IBM

http://www.rdrop.com/users/paulmck/RCU

284 / 352

11. Kernel Design - Low-Level Input/Output

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input/Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

11. Kernel Design - Low-Level Input/Output

Hardware Support: Memory-Mapped I/O

External Remapping of Memory Addresses

- Builds on the chipset rather than on the MMU
 - ► Address translation + redirection to device memory or registers
- Unified mechanism to
 - ► Transfer data: just load/store values from/to a memory location
 - ▶ Operate the device: reading/writing through specific memory addresses actually sends a command to a device
 - Example: strobe registers (writing anything triggers an event)
- Supports Direct Memory Access (DMA) block transfers
 - Operated by the DMA controller, not the processor
 - Choose between coherent (a.k.a. synchronous) or streaming (a.k.a. non-coherent or asynchronous) DMA mapping

286 / 352

11. Kernel Design - Low-Level Input/Output

Hardware Support: Port I/O

Old-Fashioned Alternative

- Old interface for x86 and IBM PC architecture
- Rarely supported by modern processor instruction sets
- Low-performance (ordered memory accesses, no DMA)

287 / 352

11. Kernel Design – Devices and Driver Model

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input/Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

11. Kernel Design – Devices and Driver Model

Hardware Interface: Device Drivers

Overview

- Abstracted by system calls or kernel processes
- Manage buffering between device and local buffer
- Control devices through memory-mapped I/O (or I/O ports)
- Devices trigger interrupts (end of request, buffer full, etc.)
- Many concurrency challenges (precise synchronization required)
- Multiple layers for portability and reactivity

289 / 352

11. Kernel Design - Devices and Driver Model

Hardware Interface: Driver Model in Linux

Low-Level Device Driver

- Automatic configuration: "plug'n'play"
 - Memory mapping
 - ► Interrupts (IRQ)
- Automatic configuration of device mappings
 - Device numbers: kernel anchor for driver interaction
 - Automatic assignment of major and minor numbers
 - At <u>discovery-time</u>: when a driver recognizes the signature of a device (e.g., PCI number)
 - ▶ At boot-time or plug-time
 - ► Hot pluggable devices

290 / 352

11. Kernel Design – Devices and Driver Model

Hardware Interface: Driver Model in Linux

Device Special Files

Block-oriented device

Disks, file systems: /dev/hda /dev/sdb2 /dev/md1

• *Character*-oriented device

Serial ports, console terminals, audio: /dev/tty0 /dev/pts/0 /dev/usb/hiddev0 /dev/mixer /dev/null

 Major and minor numbers to (logically) project device drivers to device special files

Hardware Interface: Driver Model in Linux

Low-Level Statistics and Management

- Generic device abstraction: proc and sysfs pseudo file systems
 - ► Class (/sys/class)
 - ► Module (parameters, symbols, etc.)
 - ► Resource management (memory mapping, interrupts, etc.)
 - ▶ Bus interface (PCI: \$ lspci)
 - ▶ Power management (sleep modes, battery status, etc.)

Block Device

\$ cat /sys/class/scsi_device/0:0:0:0/device/block:sda/dev
8:0

\$ cat /sys/class/scsi_device/0:0:0:0/device/block:sda/sda3/dev
8:3

292 / 352

11. Kernel Design – Devices and Driver Model

Hardware Interface: Driver Model in Linux

Kernel Objects and Events

- Main concept: kobject
 - ► Abstraction for devices, drivers, temporary structures, etc.
 - ► Representation (path) in sysfs
 - ► Type, parent pointer (hierarchy), reference count (garbage collection)
 - ▶ Ability to send *uevent*s to publish the state of the kernel object
 - ▶ Define which of these uevents are exported to userspace, e.g., to be monitored by low-level daemons
- One application: automatic device node creation: udev
 - ▶ Userspace tools: man udev, udevd daemon, udevadm command
 - ▶ udevadm info --export-db
 - ▶ udevadm monitor
 - **.**..

293 / 352

11. Kernel Design – Devices and Driver Model

Hardware Interface: Driver Model in Linux

Device Driver Examples

- Device name: application anchor to interact with the driver
- User level
- Reconfigurable rules
- Hot pluggable devices

Block Device

```
$ cat /sys/class/scsi_device/0:0:0:0/device/uevent
DEVTYPE=scsi_device
DRIVER=sd
PHYSDEVBUS=scsi
PHYSDEVDRIVER=sd
MODALIAS=scsi:t-0x00
$ cat /sys/class/scsi_device/0:0:0:0/device/block:sda/dev
8:0
$ cat /sys/class/scsi_device/0:0:0:0/device/block:sda/sda3/dev
```

11. Kernel Design – Devices and Driver Model

Hardware Interface: Driver Model in Linux

Device Driver Examples

- Device name: application anchor to interact with the driver
- User level
- Reconfigurable rules
- Hot pluggable devices

Network Interface

\$ cat /sys/class/net/eth0/uevent
PHYSDEVPATH=/devices/pci0000:00/0000:00:1c.2/0000:09:00.0
PHYSDEVBUS=pci
PHYSDEVDRIVER=tg3
INTERFACE=eth0
IFINDEX=2

295 / 352

11. Kernel Design – Devices and Driver Model

Driver Model: Concurrency Challenges

Cost of Abstraction and Concurrency

Complex kernel control paths

Typical Kernel Control Path: Swap Memory

- Page fault of user application
- 2 Exception, switch to kernel mode
- 3 Lookup for cause of exception, detect access to swapped memory
- 4 Look for name of swap device (multiple swap devices possible)
- Call non-blocking kernel I/O operation
- Retrieve device major and minor numbers
- Forward call to the driver
- Retrieve page (possibly swapping another out)
- Update the kernel and process's page table
- Switch back to user mode and proceed

296 / 352

11. Kernel Design – Devices and Driver Model

Concurrency Challenges

Concurrent Execution of Kernel Control Path

- Modern kernels are multi-threaded for reactivity and performance
 - Other processes
 - ▶ Other kernel control paths (interrupts, preemptive kernel)
 - ► Deferred interrupts (softirq/tasklet mechanism)
 - Real-time deadlines: timers, buffer overflows (e.g., CDROM)
- Shared-memory parallel architectures
 - ▶ Amdahl's law: minimize time spent in critical sections
 - ► Parallel execution of non-conflicting I/O

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input/Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

298 / 352

11. Kernel Design – File Systems and Persistent Storage

File Systems

Virtual File System

- Mounting multiple file systems under a common tree
 - ▶ \$ man mount
- Superset API for the features found in modern file systems
 - ► Software layer below POSIX I/O system calls
 - ► Full support of UNIX file systems
 - ▶ Integration of pseudo file systems: /proc, /sys, /dev, /dev/shm, etc.
 - ▶ Support foreign and legacy file systems: FAT, NTFS, ISO9660, etc.

299 / 352

11. Kernel Design – File Systems and Persistent Storage

Modern File Systems: EXT3 and NTFS

Features

- Transparent defragmentation
- Unbounded file name and size
- Sparse bitmap blocks (avoid waste of resources)
- Support large disks and minimize down-time with journaling
 - Maximal protection: support logging of all data and meta-data blocks
 Minimal overhead: logging of meta-data blocks only (traditional method on SGI's XFS and IBM's JFS)
- Atomic (transactional) file operations
- Access control Lists (ACL)

Modern File Systems: EXT3 and NTFS

Features

- Transparent defragmentation
- Unbounded file name and size
- Sparse bitmap blocks (avoid waste of resources)
- Support large disks and minimize down-time with journaling
 - Maximal protection: support logging of all data and meta-data blocks
 - Minimal overhead: logging of meta-data blocks only (traditional method on SGI's XFS and IBM's JFS)
- Atomic (transactional) file operations
- Access control Lists (ACL)

Notes About Linux EXT3

- Compatible with EXT2
- Journalization through a specific block device
- Use a hidden file for the log records

300 / 352

11. Kernel Design - File Systems and Persistent Storage

Modern File Systems: EXT3 and NTFS

Features

- Transparent defragmentation
- Unbounded file name and size
- Sparse bitmap blocks (avoid waste of resources)
- Support large disks and minimize down-time with journaling
 - Maximal protection: support logging of all data and meta-data blocks
 - Minimal overhead: logging of meta-data blocks only (traditional method on SGI's XFS and IBM's JFS)
- Atomic (transactional) file operations
- Access control Lists (ACL)

Notes About Windows NTFS

- Optimization for small files: "resident" data
- Direct integration of compression and encryption

300 / 352

11. Kernel Design – File Systems and Persistent Storage

Disk Operation

Disk Structure

- Plates, tracks, cylinders, sectors
- Multiple R/W heads
- Quantitative analysis
 - Moderate peak bandwidth in continuous data transfers
 E.g., up to 3Gb/s on SATA (Serial ATA), 6Gb/s on SAS (Serial Attached SCSI)
 - Plus a read (and possibly write) cache in DRAM memory
 - Very high latency when moving to another track/cylinder
 A few milliseconds on average, slightly faster on SAS

Request Handling Algorithms

- Idea: queue pending requests and select them in a way that minimizes head movement and idle plate rotation
- Heuristics: variants of the "elevator" algorithm (depend on block size, number of heads, etc.)
- Strong influence on process scheduling and preemption: disk thrashing

11. Kernel Design – Memory Management

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input/Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

302 / 352

11. Kernel Design - Memory Managemen

Hardware Support for Memory Management

Segmentation (Old-Fashioned)

- Hardware to separate types of memory (code, data, static, etc.)
- Supported by x86 but totally unused by Linux/UNIX

Paging

- Hardware memory protection and address translation (MMU)
- At each context switch, the kernel reconfigures the page table
 - ▶ Implementation: assignment to a control register at each context switch
 - Note: this flushes the TLB (cache for address translation), resulting in a severe performance hit in case of scattered physical memory pages
- Use large pages for the kernel and for long-lasting memory regions
 - ▶ E.g., file system, data base caches, arrays for numerical computing
- Page affinity policy for modern cache-coherent architectures

303 / 352

11. Kernel Design – Memory Management

Kernel Mode Memory Management

Classes of Addressable Memory

Zone allocator

ZONE_DMA: lower 16MB on x86

ZONE_NORMAL: above 16MB and below 896MB on x86 32bits

ZONE_HIGHMEM: above 896MB and below 4096MB on x86 32bits, empty on

64bits

Allocation of Physical Pages

- kmalloc() and kmap() vs. malloc() and mmap()
- User processes: contiguous physical memory pages improves performance (TLB usage), but not mandatory
- Kernel: in general, allocation of *lists of non-contiguous physical memory* pages
 - ▶ With lower bounds on the size of each contiguous part
 - ▶ Note: operates under a specific critical section (multiple resource allocation)

11. Kernel Design - Memory Management

Adaptive Memory Management

Memory Allocation

- Slab allocator (original design: Sun Solaris)
 - Caches for special-purpose pools of memory (of fixed size)
 - Learn from previous (de)allocations and anticipate future requests
 - Optimizations for short-lived memory needs
 - E.g., inode cache, block device buffers, etc.
 - ▶ Multipurpose buffers from 2⁵ to 2²² bytes
 - Many other kernel internal buffers
 - \$ man slabinfo and \$ cat /proc/slabinfo

305 / 352

11. Kernel Design – Process Management and Scheduling

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input/Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

306 / 352

11. Kernel Design – Process Management and Scheduling

Low-Level Process Implementation

Hardware Context

- Saved and restored by the kernel upon context switches
- Mapped to some hardware thread when running
- Thread affinity policy for modern cache-coherent architectures

Heavyweight/Lightweight Processes

- Implement <u>one-to-one</u> model: one <u>user</u>-level thread mapped on one <u>kernel</u>-level thread
 - Unlike user-level threading libraries like the OCaml threads which implement a many-to-one model
- Generic clone() system call for both threads and processes
 - Setting which attributes are shared/separate
 - Attaching threads of control to a specific execution context

Generic Process States

Cont signal Stopped

Cont signal Traced preemption

Create Ready Running

exit suspend (e.g., I/O) Zombie Delete

Suspended

Ready (runnable) process waits to be scheduled

Running process make progress on a hardware thread

Stopped process awaits a continuation signal

- Suspended process awaits a wake-up condition from the kernel
- Traced process awaits commands from the debugger
- Zombie process retains termination status until parent is notified
- Child created as Ready after fork()
- Parent is Stopped between vfork() and child execve()

308 / 352

11. Kernel Design – Process Management and Scheduling

Linux Process States

Notes About Linux

- Context switch does *not* change process state
- Special "non-interruptible" state for critical and real-time I/O

309 / 352

11. Kernel Design – Process Management and Scheduling

Process Scheduling

Distribute Computations Among Running Processes

- Infamous optimization problem
- Many heuristics... and objective functions
 - ► Throughput?
 - ► Reactivity?
 - Deadline satisfaction?
- General (failure to) answer: time quantum and priority
 - Complex dynamic adaptation heuristic for those parameters
 - ▶ nice() system call
 - \$ nice and \$ renice

Process Scheduling

Scheduling Algorithm

- Process-dependent semantics
 - ▶ Best-effort processes
 - Real-time processes

Scheduling Heuristic

- Multiple scheduling queues
 - Semantics: split processes according to scheduling algorithm (e.g., preemptive or not)
 - Performance: avoid high-complexity operations on priority queues (minimize context-switch overhead)
- Scheduling *policy*: prediction and adaptation

311 / 352

11. Kernel Design – Process Management and Scheduling

Scheduling Policy

Classification of Best-Effort Processes

- Two independent features
 - ► I/O behavior
 - Interactivity

312 / 352

11. Kernel Design – Process Management and Scheduling

Scheduling Policy

Real-Time Processes

- Challenges
 - ▶ Reactivity and low response-time variance
 - Avoid priority inversion: priorities + mutual exclusion lead to priority inversion (partial answer: priority inheritance)
 - ► Coexistence with normal, time-sharing processes
- sched_yield() system call to relinquish the processor voluntarily without entering a suspended state
- Policies: FIFO or round-robin (RR)

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input/Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

314 / 352

11. Kernel Design - Operating System Trends

Operating System Trends

Design for Modularity

- Goals
 - Minimize memory overhead (embedded systems)
 - ► Handle a variety of hardware devices and software services
 - ▶ Incremental compilation of the kernel
- Kernel modules
 - ▶ Linux kernel modules (/lib/modules/*.ko) and Windows kernel DLLs
 - Run specific functions on behalf of the kernel or a process
 - ▶ Dynamic (un)loading and configuration of device drivers

315 / 352

11. Kernel Design – Operating System Trends

Operating System Trends

Design for Maintainability

- Downsizing: microkernel
 - ▶ Execute most of the OS code in user mode (debug, safety, adaptiveness)
 - The kernel only implements synchronization, communication, scheduling and low-level paging
 - User mode system processes implement memory management, device drivers and system call handlers (through specific access authorizations)

Operating System Trends

Microkernels

- Successes
 - ► Mach: NeXT, MacOS X
 - ► Chorus (from INRIA project, secure OS)
 - ▶ Model for very small kernels (smart cards, eCos)
- Drawbacks
 - Message passing overhead (across processes and layers)
 - ▶ Most of the advantages can be achieved through modularization
 - Diminishing returns on full-size kernels
- Extreme: exokernel enforce separation and access control only

317 / 352

11. Kernel Design - Operating System Trends

Operating System Trends

Miscellaneous Trends

- Bundling of a kernel with a variety of higher level libraries, component systems, development kits, graphical interfaces, network tools, etc.
 - If OS ≠ kernel, where are the limits of the OS?
- Scalable performance: better support for NUMA
 - ► Affinity to a core/processor/node, page and process migration
 - ▶ Paging and scheduling aware of physical distribution of memory
 - Linux 2.6 as some of the most sophisticated support (see SGI Altix)
- Tuning of kernel policies
 - ► Custom process and I/O scheduling, paging, migration... E.g., IBM Research's K42 linux-compatible kernel
 - Access control models E.g., NSA's SELinux

318 / 352

11. Kernel Design – Alternative Operating System Designs

11. Kernel Design

- Interrupts and Exceptions
- Low-Level Synchronization
- Low-Level Input/Output
- Devices and Driver Model
- File Systems and Persistent Storage
- Memory Management
- Process Management and Scheduling
- Operating System Trends
- Alternative Operating System Designs

Alternative Designs

General-Purpose Systems

- Single-user "file and device managers": CP/M, MSDOS and Windows 3.1
- Unprotected single-user systems: MacOS 1-9, AmigaOS, OS/2, Windows 95
- Non-UNIX multi-user systems: Multics, VMS, OS/360, Windows NT, Windows 2000 and XP
- Modern workstation/server systems: Windows Vista, Solaris, Linux, MacOS X
- Modern embedded systems: SymbianOS, Blackberry, Windows Mobile, Linux, MacOS X

Real-Time Systems

• Examples of RTOS: pSOS+, VxWorks, VRTX, uiTRON, RTAI

We will quickly survey original features of Windows XP and RTOSes

320 / 352

11. Kernel Design - Alternative Operating System Designs

Windows

Prominent operating system?

Quick Figures - 2007

- 90% of desktops
- 66% of servers
- 24% of smartphones
 - ▶ Linux 99% of DSL boxes
 - ▶ Linux 52% of web servers and 85% supercomputers

Quick Figures - 2011

- 85% of desktops
- 36% of web servers
- 1% of smartphones sold
 - ► Linux 99% of DSL boxes
 - ▶ Linux 56% of web servers and 91% supercomputers
 - ▶ Linux 55% of smartphones sold

321 / 352

11. Kernel Design - Alternative Operating System Designs

Windows

Programmer Interface

- Win32 API is the default low-level user interface
- Most of POSIX is supported (see also cygwin, mingw)
- Note: documentation is not fully available to the public

Windows

File Systems and File Names

- Volume-based file system, no unified mount tree, no VFS
 - Historical legacy from CP/M: A:, C:, etc.
- Use a swap file rather than swap partition on UNIX
 - ► Enhanced flexibility and ease of configuration, lower performance
 - Frequent thrashing problems due to kernel control paths with conflicting memory requirements
- Flat registry of environment variables and configuration parameters
 - Combines the equivalent of UNIX's /etc and environment variables, plus GNOME's GConf files in one single associative table
 - Very fragile database: discouraged manual intervention by Microsoft itself in 1998!

323 / 352

11. Kernel Design - Alternative Operating System Designs

Windows

Processes and Threads

- Multiple execution contexts called *subsystems*
- Multiple hardware threads per subsystem, similar to POSIX threads
 - Threads and subsystems are totally distinct objects, unlike Linux, but closer to other UNIX threading models
- Implementation of the many-to-many threading model
 - Support the mapping of multiple user-level threads to multiple kernel-level threads: fiber library

324 / 352

11. Kernel Design - Alternative Operating System Designs

Windows

Processes Communications: Ports and Messages

- Cooperation through Mach-like messages
 - Subsystems have ports (for rendez-vous and communication)
 - A client subsystem opens a handle to a server subsystem's connection port
 - It uses it to send a connection request
 - ► The server creates *two communication ports* and returns one to the client
 - ▶ Both exchange messages, with or without callbacks (asynchronous message handling)
 - ▶ Implementation through *virtual memory mappinig* (small messages) or copying
 - Primary usage: Remote Procedure Calls (RPC) called Local Procedure Calls (LPC)

Windows

Processes Communications: Asynchronous Procedure Call

- Windows does *not* implement signals natively
- More expressive mechanism: Asynchronous Procedure Call (APC)
 - ► Similar to POSIX *message queues with callbacks* (or handlers)
 - ► APCs are queued (unlike signals)
 - Can be used to simulate signals (more expensive)

326 / 352

11. Kernel Design - Alternative Operating System Designs

Windows

Thread Scheduling

- The Windows scheduler is called the *dispatcher*
- Similar support for real-time thread domains and time-quantum/priority mechanisms in Linux
- Original features (Windows XP)
 - Strong penalization of I/O-bound processes
 - ► Extend the time-quantum of the foreground subsystem whose window has graphical focus by a factor of 3!

327 / 352

11. Kernel Design – Alternative Operating System Designs

Real-Time Operating System (RTOS)

Time-Dependent Semantics

- Motivations: enforce delay/throughput constraints
- Hypotheses
 - Short-lived processes (or reactions to events)
 - Predictable execution time, known at process execution (launch) or reaction time
- Tradeoffs
 - ► Hard real time: missing deadlines is not tolerable
 - Soft real time: missing deadlines is undesirable, but may happen to allow a higher priority task to complete

Real-Time Process Scheduling

Guarantees

• Periodic system: static schedulability dominates flexibility

$$T_i = \text{execution time, } P_i = \text{execution period: } \sum_i \frac{T_i}{P_i} < 1$$

- Aperiodic system: online acceptation/rejection of processes
- Beyond preemption and delay/throughput control, RTOSes may offer reactivity and liveness guarantees

Constraints

 Real-time scheduling requires static information about processes (e.g., bounds on execution time) and may not be compatible with many services provided by a general-purpose OSes

329 / 352

11. Kernel Design – Alternative Operating System Designs

Trends in Real-Time Systems

Real-Time Features in a General-Purpose OS

- Modern OSes tend to include more and more real-time features
 - ► Predictable media-processing
 - ► High-throughput computing (network routing, data bases and web services)
 - ► Support hard and soft real-time
 - ► Example: Xenomai for Linux

330 / 352

11. Kernel Design – Alternative Operating System Designs

Trends in Real-Time Systems

No-OS Approach

- Real-time operating systems are too complex to model and verify
 - ▶ Incremental approach: very simple RTOS with fully verifiable behavior
- Yet, most critical systems do not use an OS at all
 - ► Static code generation of a (reactive) scheduler, tailored to a given set of tasks on a given system configuration
 - ▶ Synchronous languages: Lustre (Scade), Signal, Esterel
 - → main approach for closed systems like flight controllers (Airbus A320–A380)
- See Gérard Berry's lecture-seminars at Collège de France (live, in French) http://www.college-de-france.fr/default/EN/all/inn_tec

12. Introduction to Virtual Machines

12. Introduction to Virtual Machines

- Modern Applications
- Challenges of Virtual Machine Monitors
- Historical Perspective
- Classification

332 / 352

12. Introduction to Virtual Machines

References

- First Attempt to Formalize and Classify: Popek and Goldberg, 1974
- The core element of a virtual machine: the virtual machine monitor
 - ► The virtual machine is analogous to an operating system, and the virtual machine monitor to its kernel
- James E. Smith and Ravi Nair: *Virtual Machines: Versatile Platforms for Systems and Processes*, 2005

333 / 352

12. Introduction to Virtual Machines - Modern Applications

12. Introduction to Virtual Machines

- Modern Applications
- Challenges of Virtual Machine Monitors
- Historical Perspective
- Classification

12. Introduction to Virtual Machines - Modern Applications

2007: Virtualization Everywhere

Machine-Level Virtualization

- VMware, Parallels Desktop, Virtual Box (Linux, MacOS X, Windows)
 - ▶ Driven by the convergence of server, desktop and embedded computing
 - ▶ Break some of the artificial constraints imposed by proprietary software
 - VMs replace processes in a secure environments: all communications use high-level distributed system interfaces on top of INET sockets
 - ▶ Build feature-rich kernels over small, device-specific kernels

336 / 352

12. Introduction to Virtual Machines – Modern Applications

2007: Virtualization Everywhere

Processor-Level Virtualization

- VMware, Virtual Box, QEMU, Rosetta
 - Translate machine instructions of the guest processor to run on the host system
 - ► Fast translation schemes: binary translation, code caches, adaptive translation, binary-level optimization, link-time optimization

12. Introduction to Virtual Machines - Modern Applications

2007: Virtualization Everywhere

System-Level Virtualization

- Para-Virtualization with Xen (Linux only)
 - ► Ease OS development
 - ► Customize access control of embedded VMs in a secure environment
 - ▶ Virtual hosting, remote administration consoles

338 / 352

12. Introduction to Virtual Machines - Modern Applications

2007: Virtualization Everywhere

Language-Level Virtualization

- Abstract machine integrated into the semantics of a programming language
 - ▶ JVM (Sun Java)
 - ► ECMA CLI (MS .NET)
- Features
 - ▶ Portability, code size improvements, original dynamic optimizations
 - ► High-productivity features (garbage collection, distributed components)
 - ► Sandbox (robustness, security management, fault-tolerance)

339 / 352

12. Introduction to Virtual Machines – Challenges of Virtual Machine Monitors

12. Introduction to Virtual Machines

- Modern Applications
- Challenges of Virtual Machine Monitors
- Historical Perspective
- Classification

Virtual Machine Monitor

Classical Challenges

- Influence of the *guest-host* relationship
 - Homogeneous: intercept any guest-specific action to redirect it to the host's interface
 - ► Heterogeneous: instruction-set *emulation* and *binary translation*
- Excessive memory usage
- Project drivers of the guest operating system to host devices

341 / 352

12. Introduction to Virtual Machines – Challenges of Virtual Machine Monitors

Virtual Machine Monitor

Virtualization of Priviledged Code

- Common issues
 - ► Memory-mapped I/O
 - Exceptions and interrupts
 - Esoteric machine language instructions
- Good design: IBM System/360 instruction set and I/O architecture
- Bad design: Intel x86 and IBM PC I/O
 - Port I/O, accesses to system buses, memory-mapped I/O, control registers and exceptions/interrupts could not be reconfigured to (selectively) trigger host exceptions
 - ▶ Require a conservative emulation layer to execute priviledged code
 - ► Fixed in the Core Duo 2 processor: *native virtualization*

342 / 352

12. Introduction to Virtual Machines – Historical Perspective

12. Introduction to Virtual Machines

- Modern Applications
- Challenges of Virtual Machine Monitors
- Historical Perspective
- Classification

Historical Perspective

IBM VM System/370: 1967

- First virtual machine
 - Offer long-term portability of System/360 applications over a wide range of machines and peripherals, although the processor's machine instructions where quite different
- Implementation: binary translation and emulation of foreign code
 - ▶ Unpriviledged code
 - Compatible guest and host system API

344 / 352

12. Introduction to Virtual Machines - Historical Perspective

Historical Perspective

IBM OS/2: 1987

- Provide modern OS features to legacy MSDOS applications
 - Multitasking (non-preemptive at first)
 - Virtual memory (protection and management of more than 640kB of RAM)
- Implementation: embed a 1MB MSDOS memory image in the virtual memory frame of a single process (called task)
- Initially supported by Microsoft... then came Windows 3.1 and then NT

345 / 352

12. Introduction to Virtual Machines – Historical Perspective

Historical Perspective

Apple (and Transitive) Rosetta: 1994 and 2006

- Execute Motorola 680x0 code on PowerPC
 - ► Emulation and some binary translation
 - ▶ User code only
- Execute PowerPC code on x86
 - Priviledged code, support for a full-fledged UNIX OS
- Compatible guest and host system API, low-overhead implementation
- Original project: DAISY in 1992 (IBM Research, PowerPC → VLIW instruction set)
- Enhancements
 - ► Full system virtualization (heterogeneous): *VMware*
 - Performance (emphasis on dynamic optimization), multi-OS (Linux, HPUX, Windows): IA36EL (Intel)

12. Introduction to Virtual Machines – Historical Perspective

Historical Perspective

Transmeta Crusoe: 2000

- Translate x86 code to a VLIW ISA
 - ▶ Binary translation code embedded on the chip itself: Code Morphing
 - Pros: low overhead (avoids instruction cache pollution, dedicated hardware), energy and bandwidth savings (on-chip memory accesses)
 - Cons: peep-hole optimizations only, hard to maintain precise exception semantics
- Discrete advantage: fix hardware bugs, shorter testing (most expensive)
- Untold advantage: hide original processor specifications, including energy management and proprietary VLIW instruction set

347 / 352

12. Introduction to Virtual Machines - Classification

12. Introduction to Virtual Machines

- Modern Applications
- Challenges of Virtual Machine Monitors
- Historical Perspective
- Classification

348 / 352

12. Introduction to Virtual Machines – Classification

Taxonomy of Virtual Machine Monitors

Software Implementations

- Hypervisor: most general case, when native virtualization is not possible or to implement a sandbox
- Emulation and full-system virtualization: e.g., QEMU, VMware
- Computer architecture simulation (cycle-accurate or transaction-level): e.g.,
 Simics (Chalmers), UNISIM (INRIA, Princeton, UPC)
- Binary translation, code cache and dynamic optimization: e.g., DAISY (IBM), Dynamo and DELI (HPLabs) Rosetta (Apple), IA32EL (Intel)
- Para-virtualization: resource sharing, security and sandboxing, e.g., Xen or User Mode Linux

Taxonomy of Virtual Machine Monitors

Hardware Implementations

- Homogeneous instruction sets
 - Native virtualization with a lightweight hypervisor: "trap" on specific instructions or address ranges, e.g., Parallels Desktop or kvm (with QEMU) on Intel Core 2 and later x86 processors
 - ▶ Reduce exception overhead and cost of switching to kernel mode
- Heterogeneous instruction sets
 - ► Support to accelerate instruction decoding (PowerPC)
 - ► Additional instruction pipeline stages (x86 → internal RISC microcode)
 - Hybrid binary translation to reduce overhead: Code Morphing (Transmeta Crusoe),

350 / 352

12. Introduction to Virtual Machines - Classification

Virtualization Stack

Intricate Example Java application ↓ Just-in-time compilation and Java virtual machine MacOS X PowerPC

↓ Binary Translation (Rosetta)

MacOS X x86

↓ Full system virtualization (Parallels Desktop)

Linux x86

↓ Para-virtualization (Xen)

ux x86

↓ Binary translation (Transmeta Code Morphing)

Transmeta Crusoe (VLIW)

351 / 352

13. Fin

Merci!

