Outline

- An Empirical Study of Operating Systems Errors Andy Chou, Junfeng Yang, Benjamin Chelf, Seth Hallem, and Dawson Engler SOSP 2001
- Improving the Reliability of Commodity Operating Systems Michael M. Swift, Brian N. Bershad, Henry M. Levy, SOSP 2003

Summary

- Where are the errors
 - Driver code has three to seven times errors than kernel
- How are bugs distributed
- How long do bugs live
 - In Linux kernel, about 1.8 years
- How do bugs cluster?
 - Clusterings when programmer ignorance of interface or system rules combines with copy-and-paste
- Comparison with OpenBSD and Linux
 - OpenBSD has higher error rates

Size of linux tree

Errors checked

Check	Nbugs	Rule checked
Block	206 + 87	To avoid deadlock, do not call blocking functions with interrupts disabled or a spinlock
Null	124 + 267	Check potentially NULL pointers returned from routines.
Var	33 + 69	Do not allocate large stack variables ($> 1K$) on the fixed-size kernel stack.
Inull	69	Do not make inconsistent assumptions about whether a pointer is NULL.
Range	54	Always check bounds of array indices and loop bounds derived from user data.
Lock	26	Release acquired locks; do not double-acquire locks.
Intr	27	Restore disabled interrupts.
Free	17	Do not use freed memory.
Float	10 + 15	Do not use floating point in the kernel.
Real	10 + 1	Do not leak memory by updating pointers with potentially NULL realloc return values.
Param	7	Do not dereference user pointers.
Size	3	Allocate enough memory to hold the type for which you are allocating.

Where are the errors?

- Drivers have more errors than can be accounted by the code size
 - Drivers are written by many developers who many not understand the kernel
 - Drivers are not debugged as much as kernel proper
 Number of Errors per Directory in Linux

Ages of bugs

Most bugs are fixed quickly

Date Ages of Bugs Across Selected Versions 350 300 250 200 150 100 50 -80-60-4040 60 80 20 # of Months away

Windows 2000 - Failure Analysis.

32% of NT 4 faults, 27% of W2k faults

NT4 Windows 2000

Source: Brendan Murphy, Sample from PSS Incidents:

Nooks functions

- Isolation:
 - Prevent extensions from damaging the kernel
- Interposition:
 - Integrate existing extensions into the Nooks environment
- Object tracking
 - Track all kernel resources used by extensions
- Recovery
 - Detect and recover from a wide variety of extension faults

