Storage Systems

NPTEL Course Jan 2012

(Lecture 18)

K. GopinathIndian Institute of Science

Spinlocks & Semaphores

- Shared data betw different parts of code in kernel
 - most common: access to data structures shared between user process context and interrupt context
- In uniprocessor system: mutual excl by setting and clearing interrupts + flags
- SMP: three types of spinlocks: vanilla (basic), read-write, big-reader
 - Read-write spinlocks when many readers and few writers
 - Eg: access to the list of registered filesystems.
 - Big-reader spinlocks a form of read-write spinlocks optimized for very light read access, with penalty for writes
 - limited number of big-reader spinlocks users.
 - used in networking part of the kernel.
- semaphores: Two types of semaphores: basic and read-write semaphores.
 Different from IPC's
 - Mutex or counting up()& down(); interruptible/ non

Spinlocks: (cont'd)

 A good example of using spinlocks: accessing a data strucuture shared betw a user context and an interrupt handler

```
spinlock t my_lock = SPIN_LOCK_UNLOCKED;
 // ioctl: definitely process context!
my ioctl() {
 spin_lock_irq(&my_lock); // and known that interrupts enabled!
 /* critical section */ // hence, irq to disable iinterrupts
 spin unlock irq(&my lock);
 // irg handler: definitely system (or intr context)
my irq handler() {
 spin lock(&lock); // & hence known that intr disabled!
 /* critical section */
 // can use simpler lock
 spin unlock(&lock);
spin lock: if interrupts disabled or no race with interrupt context
spin lock irg: if interrupts enabled and has to be disabled
spin lock irgsave: if interrupt state not known
```

- Basic premise of a spin lock: one thread busy-waits on a resource on one processor while another used on another (only true for MP). But code has to work for 1 or more processors. If all threads on 1 processor, if a thread tries to spin lock that is already held by another thread, deadlock.
- Never give up CPU when holding a spinlock!

Top/Bottom Halves

- Top half routines: synch
 - execute in process context
 - may access AS/u-area of calling process
 - may put process to sleep
- Bottom half routines: asynch
 - execute in system context
 - no relation to curr process
 - may not sleep/access AS/u-area of curr proc
- If top half routine is running, has to block interrupts to prevent bottom routines seeing inconsistent data structures

Linux Concurrency Model

- Within appl: clones (incl threads & processes of other syst)
- Inside kernel:
 - Kernel threads: do not have USER context
 - deferrable and interruptible ker funcs:
 - Softirq: reentrant: multiple softirqs of the same type can be run concurrently on several CPUs.
 - No dyn alloc! Have to be statically defined at compile time.
 - Tasklet: multiple tasklets of the same type cannot run concurrently or several CPUs.
 - Dyn alloc OK! Can be allocated and initialized at run time (loadable modules). Impl thru softirqs
 - Bottom Half: multiple bottom halves cannot be run concurrently on several CPUs. No dyn alloc!
 - Impl thru tasklets
- Across HW: IPI

```
#include linux/module.h>
#include ux/fs.h>
#include linux/vmalloc.h>
#include linux/string.h>
#include <asm/uaccess.h>
#include linux/errno.h>
#include "intevts.h"
struct event t *evtbuf, *nextevt, *lastevt;
int recording=0;
spinlock t evtbuf lk;
extern void (*penter irq)(int irq,int cpu);
extern void (*pleave irg)(int irg,int cpu);
ssize t ints read(struct file *, char *, size_t, loff_t *);
ssize t ints write(struct file *, const char *, size t, loff t *);
 ints open(struct inode *, struct file *);
int
 ints release(struct inode *, struct file *);
int
static struct file operations ints fops = {
 read:
 ints read,
 write:
 ints_write,
 ints open,
 open:
 release:
 ints release,
};
```

```
void enter irq(int irq,int cpu) {
 int flags;
 spin_lock_irqsave(&evtbuf_lk,flags);
 if(recording && nextevt!=lastevt) {
 rdtscll(nextevt->time);
 nextevt->event=
 MKEVENT(irq,E_ENTER);
 nextevt->cpu=cpu;
 nextevt++;
 spin_unlock_irqrestore(&evtbuf_lk,flags);
void leave irq(int irq,int cpu) {
 int flags;
 spin_lock_irqsave(&evtbuf_lk,flags);
 if(recording && nextevt!=lastevt) {
 rdtscll(nextevt->time);
 nextevt->event=
 MKEVENT(irg,E LEAVE);
 nextevt->cpu=cpu;
 nextevt++;
 spin_unlock_irqrestore(&evtbuf_lk,flags);
```

```
evtbuf=(struct event_t *)
 vmalloc(nrents*sizeof(struct event_t));
 if(!evtbuf)
 return -ENOMEM;
 nextevt=evtbuf;
 lastevt=evtbuf+nrents;
 cli();
 recording=1;
 sti();
 break;
 default: return -EINVAL;
 (*poff)+=size;
 return size;
 ints_open(struct inode *inode, struct file *file)
{ return 0; }
 ints_release(struct inode *node, struct file *file)
{ return 0; }
```

```
int init_module(void) {
 spin_lock_init(&evtbuf_lk);
 cli();
 penter_irq=enter_irq;
 pleave_irq=leave_irq;
 sti();
 register_chrdev(233, "ints", &ints_fops);
 return 0;
void cleanup_module(void) {
 if(recording) {
 cli();
 recording=0;
 sti();
 }
 if(evtbuf) vfree(evtbuf);
 penter_irq=0;
 pleave_irq=0;
 unregister_chrdev(666,"ints");
```

```
ssize_t ints_read(struct file *file, char *buf, size_t size, loff_t *poff) {
 if(get_user(c,buf) || size<2)</pre>
 int bufsize;
 return -EFAULT;
 if(!evtbuf) return -EINVAL;
 if(recording) {
 switch(c) {
 cli();
 recording=0;
 case 's':
 sti();
 case 'S':
 bufsize=MIN(sizeof(struct event_t)*
 strsize=MIN(sizeof(kbuf),size-1);
 (nextevt-evtbuf)-*poff, size);
 if(copy_from_user(kbuf,buf+1,strsize))
 if(bufsize) {
 if(copy_to_user(buf,((char *)evtbuf)
 return -EFAULT;
 +*poff, bufsize))
 kbuf[strsize]=0;
 return -EFAULT;
 ret=sscanf(kbuf,"%d",&nrents);
 (*poff)+=bufsize;
 return bufsize;
 if(ret!=1 || !nrents)
 return -EINVAL;
ssize_t ints_write(struct file *file, const char *buf, size_t size, loff_t
 *poff) {
 if(recording) {
 char c;
 char kbuf[32];
 cli();
 int ret,nrents,strsize;
 recording=0;
 sti();
 }
 if(evtbuf) {
 vfree(evtbuf);
 evtbuf=0;
 }
```

User code

```
#include <stdio.h>
#include <fcntl.h>
#include <unistd.h>
#include <assert.h>
#include <stdlib.h>
#include "intevts.h"
#define rdtscll(val) \
 asm volatile ("rdtsc" : "=A" (val))
#define STACKNR
 32
int fd1,fd2;
int cpustack[2][STACKNR],stktop[2]={-1,-1};
unsigned long long cpustart[2];
void push(int cpu,int val) {
 assert(stktop[cpu]<STACKNR-1);
 cpustack[cpu][++stktop[cpu]]=val;
int pop(int cpu) {
 assert(stktop[cpu]>=0);
 return cpustack[cpu][stktop[cpu]--];
```

```
int peek(int cpu) {
 assert(stktop[cpu]>=0);
 return cpustack[cpu][stktop[cpu]];
}
void die(char *func) {
 perror(func);
 exit -1;
}
void closefiles(void) {
 close(fd1);
 close(fd2);
int initfiles(void) {
 fd1=open("out.cpu1",O_TRUNC|O_CREAT|O_WRONLY,0666);
 if(fd1<0) die("open");
 fd2=open("out.cpu2",O_TRUNC|O_CREAT|O_WRONLY,0666);
 if(fd2<0) die("open");
```

```
void output(int cpu,long long x, int y) {
 char buffer[32];
 sprintf(buffer,"%lld %d\n",x,y+(cpu?0:20));
 if(cpu) write(fd1,buffer,strlen(buffer));
 else write(fd2,buffer,strlen(buffer));
main() {
 int ret,fd=0;
 struct event_t e;
 if(!initfiles()) return -1;
 push(0,-1);
 push(1,-1);
 while((ret=read(fd,&e,sizeof(e)))==sizeof(e)) {
 printf("Event record:%lld,%d - [%s,%d]\n",
 e.time, e.cpu,
 EVTTYP(e.event)==0 ? "E_ENTER":"E_LEAVE",
 EVTNR(e.event));
 assert(e.cpu==1||e.cpu==0);
```

```
if(!cpustart[e.cpu]) {
 cpustart[e.cpu]=e.time;
 e.time=0;
 else { e.time=e.time-cpustart[e.cpu];
 e.time=e.time*1000*1000/
 (1263*1000*1000);
 if(EVTTYP(e.event)==E_ENTER) {
 output(e.cpu,e.time,peek(e.cpu));
 output(e.cpu,e.time,EVTNR(e.event));
 push(e.cpu,EVTNR(e.event));
 else if(EVTTYP(e.event)==E_LEAVE) {
 assert(EVTNR(e.event)==peek(e.cpu));
 output(e.cpu,e.time,peek(e.cpu));
 pop(e.cpu);
 output(e.cpu,e.time,peek(e.cpu));
 else assert(0);
closefiles();
```

Block Devices

- Wide variety
 - Disks, tape, ...
- Drivers provide functionality similar to
 - Open: may bring dev on-line or init data struct
 - set flag for excl use
 - Close
 - Size: determine size of partition
 - Strategy: (bottom half)
 - may reorder requests
 - operates asynch: if dev busy, just Qs it or if process is trying to alloc a free buf, it may have to flush a dirty buf 1st on free list. After write initiated, no further interest
 - Halt: (bottom half)
 - called during shutdown/unloading driver
 - no user context, no interrupts? cannot sleep
- But no read/write routines!
 - Handled by strategy
- Provides support to buffer ("caching") routines

Buffer Allocation Algs

- getblk: given a device and block number, get the buffer for it locked
- brelse: given a locked buffer, wakeup waiting procs and unlock it
- bread: read a given block into a buffer
- breada: bread + asynch. read ahead
- bwrite: write a given buffer to a block
- Buffer properties
 - No block in 2 different buffers
 - Can be in free list or hash list: Search free list if any buffer needed; hash list if a particular buffer needed
 - Buf alloc safe: allocs during syscall & frees at end
 - Disk drive hw problem: cannot interrupt CPU: buf lost!
 - But no starvation guarantees

Block Layer

- Device Drivers for block devices can use block layer infrastructure
 - Common functionality across all block devices
- Fairly complex to get it right!