
1. Introduction

This report describes a model and programming interface for generic operating system software that
manages the system clock and timer functions. The model provides improved accuracy and stability
for most computers using the Network Time Protocol (NTP) or similar time synchronization
protocol. This report describes the design principles and implementations of the model, while related
technical reports discuss the design approach, engineering analysis and performance evaluation of
the model as implemented in Unix kernels for modern workstations. The NTP Version 3 daemon
xntpd operates with these implementations to provide improved accuracy and stability, together
with diminished overhead in the operating system and network. In addition, the model supports the
use of external timing sources, such as precision pulse-per-second (PPS) signals and the industry
standard IRIG timing signals. The NTP daemon automatically detects the presence of the new
features and utilizes them when available.

There are three prototype implementations of the model presented in this report, one each for the
Sun Microsystems SPARCstation with the SunOS 4.1.x kernel, Digital Equipment DECstation 5000
with the Ultrix 4.x kernel and Digital Equipment 3000 AXP Alpha with the OSF/1 V1.x kernel. In
addition, for the DECstation 5000/240 and 3000 AXP Alpha machines, a special feature provides
improved precision to 1 µ s (stock Sun kernels already do provide this precision). Other than
improving the system clock accuracy, stability and precision, these implementations do not change
the operation of existing Unix system calls which manage the system clock, such as gettimeofday(),
settimeofday() and adjtime(); however, if the new features are in use, the operations of get-
timeofday() and adjtime() can be controlled instead by new system calls ntp_gettime() and
ntp_adjtime() as described below.

A detailed description of the variables and algorithms that operate upon them is given in the hope
that similar functionality can be incorporated in Unix kernels for other machines. The algorithms
involve only minor changes to the system clock and interval timer routines and include interfaces
for application programs to learn the system clock status and certain statistics of the time synchro-
nization process. Detailed installation instructions are given in a specific README files included
in the kernel distributions.

In this report, NTP Version 3 and the Unix implementation xntp3 are used as an example application
of the new system calls for use by a synchronization daemon. In principle, these system calls can
be used by other protocols and implementations as well. Even in cases where the local time is
maintained by periodic exchanges of messages at relatively long intervals, such as using the NIST
Automated Computer Time Service [LEV89], the ability to precisely adjust the system clock
frequency simplifies the synchronization procedures and allows the telephone call frequency to be
considerably reduced.

2. Design Approach

While not strictly necessary for an understanding or implementation of the model, it may be helpful
to briefly describe how NTP operates to control the system clock in a client computer. As described
in [MIL91], the NTP protocol exchanges timestamps with one or more peers sharing a synchroni-
zation subnet to calculate the time offsets between peer clocks and the local clock. These offsets
are processed by several algorithms which refine and combine the offsets to produce an ensemble
average, which is then used to adjust the local clock time and frequency. The manner in which the

1

local clock is adjusted represents the main topic of this report. The goal in the enterprise is the most
accurate and stable system clock possible with the available computer hardware and kernel software.

In order to understand how the new model works, it is useful to review how most Unix kernels
maintain the system clock. In the Unix design a hardware counter interrupts the kernel at a fixed
rate: 100 Hz in the SunOS kernel, 256 Hz in the Ultrix kernel and 1024 Hz in the OSF/1 kernel.
Since the Ultrix timer interval (reciprocal of the rate) does not evenly divide one second in
microseconds, the kernel adds 64 us once each second, so the timescale consists of 255 advances
of 3906 us plus one of 3970 us. Similarly, the OSF/1 kernel adds 576 us once each second, so its
timescale consists of 1023 advances of 976 us plus one of 1552 us.

2.1. Mechanisms to Adjust Time and Frequency

In most Unix kernels it is possible to slew the system clock to a new offset relative to the current
time by using the adjtime() system call. To do this the clock frequency is changed by adding or
subtracting a fixed amount (tickadj) at each timer interrupt (tick) for a calculated number of timer
interrupts. Since this calculation involves dividing the requested offset by tickadj, it is possible to
slew to a new offset with a precision only of tickadj, which is usually in the neighborhood of 5 us,
but sometimes much larger. This results in a roundoff error which can accumulate to an unacceptable
degree, so that special provisions must be made in the clock adjustment procedures of the
synchronization daemon.

In order to implement a frequency discipline function, it is necessary to provide time offset
adjustments to the kernel at regular adjustment intervals using the adjtime() system call. In order to
reduce the system clock jitter to the regime consistent with the model, it is necessary that the
adjustment interval be relatively small, in the neighborhood of 1 s. However, the Unix adjtime()
implementation requires each offset adjustment to complete before another one can be begun, which
means that large adjustments must be amortized over possibly many adjustment intervals. The
requirement to implement the adjustment interval and compensate for roundoff error considerably
complicates the synchronizing daemon implementation.

In the new model this scheme is replaced by a one that represents the system clock as a
multiple-word, precision-time variable in order to provide very precise clock adjustments. At each
timer interrupt a precisely calibrated quantity is added to this variable and overflows propagated as
required. The new model operates in two modes, depending on the interval between updates. At
intervals less than about 1024 s, it operates as an adaptive-parameter, first-order, type-II phase-lock
loop (PLL) as described in [MIL92b]. However, this type of discipline is not suitable for update
intervals greater than 1024 s.

The second mode is appropriate for update intervals greater than 1024 s, as used in the Automatic
Computer Time Service (ACTS), a telephone time system operated by NIST. In this mode the
discipline operates as a hybrid phase/frequency-lock loop (FLL), in which the frequency is estimated
directly, rather than inferred from phase observations. In principle, the hybrid PLL/FLL design can
provide precision control of the system clock oscillator within 1 us and frequency to within parts
in 10^11. While precisions of this order are surely well beyond the capabilities of the CPU clock
oscillator used in typical workstations, they are appropriate using precision external oscillators, as
described below.

In the original NTP design, the software daemon xntpd simulates the PLL using the adjtime() system
call; however, the daemon implementation is considerably complicated by the considerations

2

described above. The modified kernel routines implement the PLL/FLL in the kernel using precision
time and frequency representations, so that these complications are avoided. A new system call
ntp_adjtime() is called only as each new time update is determined, which in NTP occurs at intervals
of from 16 s to 1024 s. In addition, doing frequency compensation in the kernel means that the
system clock runs true even if the daemon were to cease operation or the network paths to the primary
synchronization source fail.

In the new model this scheme is replaced by another that represents the system clock as a
multiple-word, precision-time variable in order to provide very precise clock adjustments. At each
timer interrupt a precisely calibrated quantity is added to the kernel time variable and overflows
propagated as required. The quantity is computed as in the NTP local clock model described in
[MIL92b], which operates as an adaptive-parameter, first-order, type-II phase-lock loop (PLL). In
principle, this PLL design can provide precision control of the system clock oscillator within 1 us
and frequency to within parts in 10^11. While precisions of this order are surely well beyond the
capabilities of the CPU clock oscillator used in typical workstations, they are appropriate using
precision external oscillators, as described below.

The PLL design is identical to the one originally implemented in NTP and described in [MIL92b].
In the original design the software daemon simulates the PLL using the adjtime() system call;
however, the daemon implementation is considerably complicated by the considerations described
above. The modified kernel routines implement the PLL in the kernel using precision time and
frequency representations, so that these complications are avoided. A new system call ntp_adjtime()
is called only as each new time update is determined, which in NTP occurs at intervals of from 16
s to 1024 s. In addition, doing frequency compensation in the kernel means that the system clock
runs true even if the daemon were to cease operation or the network paths to the primary
synchronization source fail.

In the new model the new ntp_adjtime() operates in a way similar to the original adjtime() system
call, but does so independently of adjtime(), which continues to operate in its traditional fashion.
When used with NTP, it is the design intent that settimeofday() or adjtime() be used only for system
clock adjustments greater than +-128 ms, although the dynamic range of the new model is much
larger at +-512 ms. It has been the Internet experience that the need to change the system clock in
increments greater than +-128 ms is extremely rare and is usually associated with a hardware or
software malfunction or system reboot.

The easiest way to set the time is with the settimeofday() system call; however, this can under some
conditions cause the clock to jump backwards. If this cannot be tolerated, adjtime() can be used to
slew the clock to the new value without running backward or affecting the frequency discipline
process. Once the system clock has been set within +-128 ms, the ntp_adjtime() system call is used
to provide periodic updates including the time offset, maximum error, estimated error and PLL time
constant. With NTP the update interval and time constant depend on the measured delay and
dispersion; however, the scheme is quite forgiving and neither moderate loss of updates nor
variations in the update interval are serious.

2.2. Daemon and Application Interface

Unix application programs can read the system clock using the gettimeofday() system call, which
returns only the system time and timezone data. For some applications it is useful to know the
maximum error of the reported time due to all causes, including clock reading errors, oscillator

3

frequency errors and accumulated latencies on the path to the primary synchronization source.
However, in the new model the PLL adjusts the system clock to compensate for its intrinsic
frequency error, so that the time error expected in normal operation will usually be much less than
the maximum error. The programming interface includes a new system call ntp_gettime(), which
returns the system time, as well as the maximum error and estimated error. This interface is intended
to support applications that need such things, including distributed file systems, multimedia
teleconferencing and other real-time applications. The programming interface also includes a new
system call ntp_adjtime(), which can be used to read and write kernel variables for time and
frequency adjustment, PLL time constant, leap-second warning and related data.

In addition, the kernel adjusts the indicated maximum error to grow by an amount equal to the
maximum oscillator frequency tolerance times the elapsed time since the last update. The default
engineering parameters have been optimized for update intervals in the order of 64 s. As shown in
[MIL93], this is near the optimum interval for NTP used with ordinary room-temperature quartz
oscillators. For other intervals the PLL time constant can be adjusted to optimize the dynamic
response over intervals of 16-1024 s. Normally, this is automatically done by NTP. In any case, if
updates are suspended, the PLL coasts at the frequency last determined, which usually results in
errors increasing only to a few tens of milliseconds over a day using typical modern workstations.

While any synchronization daemon can in principle be modified to use the new system calls, the
most likely will be users of the NTP Version 3 daemon xntpd. The xntpd code determines whether
the new system calls are implemented and automatically reconfigures as required. When imple-
mented, the daemon reads the frequency offset from a system file and provides it and the initial time
constant via ntp_adjtime(). In subsequent calls to ntp_adjtime(), only the time offset and time
constant are affected. The daemon reads the frequency from the kernel using ntp_adjtime() at
intervals of about one hour and writes it to a system file. This information is recovered when the
daemon is restarted after reboot, for example, so the sometimes extensive training period to learn
the frequency separately for each oscillator can be avoided.

2.3. Precision Clocks for DECstation 5000/240 and 3000 AXP Alpha

The stock microtime() routine in the Ultrix kernel for Digital Equipment MIPS-based workstations
returns system time to the precision of the timer interrupt interval, which is in the 1-4 ms range.
However, in the DECstation 5000/240 and possibly other machines of that family, there is an
undocumented IOASIC hardware register that counts system bus cycles at a rate of 25 MHz. The
new microtime() routine for the Ultrix kernel uses this register to interpolate system time between
timer interrupts. This results in a precision of 1 us for all time values obtained via the gettimeofday()
and ntp_gettime() system calls. For the Digital Equipment 3000 AXP Alpha, the architecture
provides a hardware Process Cycle Counter and a machine instruction (rpcc) to read it. This counter
operates at the fundamental frequency of the CPU clock or some submultiple of it, 133.333 MHz
for the 3000/400 and 175.000 MHz for the 3000/400, for example. The new microtime() routine
for the OSF/1 kernel automatically determines the counter rate and uses it in the same fashion as
the Ultrix routine. Support for this feature is conditionally compiled in the kernel only if the MICRO
option is used in the kernel configuration file.

In both the Ultrix and OSF/1 kernels the gettimeofday() and ntp_gettime() system call use the new
microtime() routine, which returns the interpolated value to 1-us resolution, but does not change
the kernel time variable. Therefore, other routines that access the kernel time variable directly and
do not call either gettimeofday(), ntp_gettime() or microtime() will continue their present behavior.

4

The microtime() feature is independent of other features described here and is operative even if the
kernel PLL or new system calls have not been implemented.

The SunOS kernel already includes a system clock with 1-us resolution; so, in principle, no
microtime() routine is necessary. An existing kernel routine uniqtime() implements this function,
but it is coded in the C language and is rather slow at 42-85 us per call on a SPARCstation IPC. A
replacement microtime() routine coded in assembler language is available in the NTP Version 3
distribution and is much faster at about 3 us per call. Note that, as explained later, this routine should
be called at an interrupt priority level not greater than that of the timer interrupt routine. Otherwise,
it is possible to miss a tick increment, with result the time returned can be late by one tick. This is
always true in the case of gettimeofday() and ntp_gettime(), but might not be true in other cases,
such as when using the PPS signal described later in this report.

2.4. External Time and Frequency Discipline

The overall accuracy of a time synchronization subnet with respect to Coordinated Universal Time
(UTC) depends on the accuracy and stability of the primary synchronization source, usually a radio
or satellite receiver, and the CPU clock oscillator of the primary server. As discussed in [MIL93],
the traditional interface using a ASCII serial timecode and RS232 port precludes the full accuracy
of most radio clocks. In addition, the poor frequency stability of typical CPU clock oscillators limits
the accuracy, whether or not precision time sources are available. There are, however, several ways
in which the system clock accuracy and stability can be improved to the degree limited only by the
accuracy and stability of the synchronization source and the jitter of the interface and operating
system.

Many radio clocks produce special signals that can be used by external equipment to precisely
synchronize time and frequency. Most produce a pulse-per-second (PPS) signal that can be read via
a modem-control lead of a serial port and some produce a special IRIG signal that can be read
directly by a bus peripheral, such as the KSI/Odetics TPRO IRIG SBus interface, or indirectly via
the audio codec of some workstations, as described in [MIL93]. In the NTP Version 3 daemon
xntpd, the PPS signal can be used to augment the less precise ASCII serial timecode to improve
accuracy to the order of a few tens of microseconds. Support is also included in the NTP distribution
for the TPRO interface, as well as the audio codec; however, the latter requires a modified kernel
audio driver contained in the compressed tar archive bsd_audio.tar.Z in the same host and directory
as the NTP Version 3 distribution mentioned previously.

2.4.1. PPS Signal

The most convenient way to interface a PPS signal to a computer is usually with a serial port and
RS232-compatible signal; however, the PPS signal produced by most radio clocks and laboratory
instruments is usually a TTL pulse signal. Therefore, some kind of level converter/pulse generator
is necessary to adapt the PPS signal to a serial port. An example design, including schematic and
printed-circuit board artwork, is in the compressed tar archive gadget.tar.Z in the same host and
directory as the NTP Version 3 distribution mentioned previously. There are several ways the PPS
signal can be used in conjunction with the NTP Version 3 daemon xntpd, as described in [MIL93]
and in the documentation included in the distribution.

The NTP Version 3 distribution includes a special ppsclock module for the SunOS 4.1.x kernel that
captures the PPS signal presented via a modem-control lead of a serial port. Normally, the ppsclock
module produces a timestamp at each transition of the PPS signal and provides it to the synchroni-

5

zation daemon for integration with the serial ASCII timecode, also produced by the radio clock.
With the conventional PLL implementation in either the daemon or the kernel as described in
[MIL93], the accuracy of this scheme is limited by the intrinsic stability of the CPU clock oscillator
to a millisecond or two, depending on environmental temperature variations.

The ppsclock module has been modified to in addition call a new kernel routine hardpps() once
each second. In addition, the Ultrix 4.3 kernel has been modified to provide a similar functionality.
The hardpps() routine compares the timestamp with a sample of the CPU clock oscillator in order
to discipline the oscillator to the time and frequency of the PPS signal. Using this method, the time
accuracy is improved to typically 20 us or less and frequency stability a few parts in 10^8, which
is about two orders of magnitude better than the undisciplined oscillator. The new feature is
conditionally compiled in the code described below only if the PPS_SYNC option is used in the
kernel configuration file.

When using the PPS signal to adjust the time, there is a problem with some kernels which is very
difficult to fix. The serial port interrupt routine often operates at an interrupt priority level above
the timer interrupt routine. Thus, as explained below, it is possible that a tick increment can be
missed and the time returned late by one tick. It may happen that, if the CPU clock oscillator
frequency is close to the PPS oscillator frequency (less than a few ppm), this condition can persist
for two or more successive PPS interrupts. A useful workaround in the code is to use a glitch detector
and median filter to process the PPS sample offsets. The glitch detector suppresses offset bursts
greater than half the tick interval and which last less than 30 successive PPS interrupts. The median
filter ranks the offsets in a moving window of three samples and uses the median as the output and
the difference between the other two as a dispersion measure.

2.4.2. External Clocks

It is possible to replace the system clock function with an external bus peripheral. The TPRO device
mentioned previously can be used to provide IRIG-synchronized time with a precision of 1 us. A
driver for this device tprotime.c and header file tpro.h are included in the technical information
distribution mentioned previously. Using this device, the system clock is read directly from the
interface; however, the device does not record the year, so special provisions have been made to
obtain the year from the kernel time variable and initialize the driver accordingly. Support for this
feature is conditionally compiled in the kernel only if the EXT_CLOCK and TPRO options are used
in the kernel configuration file.

While the system clock function is provided directly by the microtime() routine in the driver, the
kernel time variable must be disciplined as well, since not all system timing functions use the
microtime() routine. This is done by measuring the time difference between the microtime() clock
and kernel time variable and using it to adjust the kernel PLL as if the adjustment were provided
by an external peer and NTP.

A good deal of error checking is done in the TPRO driver, since the system clock is vulnerable to
a misbehaving radio clock, IRIG signal source, interface cables and TPRO device itself. Unfortu-
nately, there is no practical way to utilize the extensive diversity and redundancy capabilities
available in the NTP synchronization daemon. In order to avoid disruptions that might occur if the
TPRO time is far different from the kernel time variable, the latter is used instead of the former if
the difference between the two exceeds 1000 s; presumably in that case operator intervention is
required.

6

2.4.3. External Oscillators

Even if a source of PPS or IRIG signals is not available, it is still possible to improve the stability
of the system clock through the use of a specialized bus peripheral. In order to explore the benefits
of such an approach, a special SBus peripheral called HIGHBALL has been constructed. The device
includes a pair of 32-bit hardware counters in Unix timeval format, together with a precision,
oven-controlled quartz oscillator with a stability of a few parts in 109. A driver for this device
hightime.c and header file high.h are included in the technical information distribution mentioned
previously. Support for this feature is conditionally compiled in the kernel only if the EXT_CLOCK
and HIGHBALL options are used in the kernel configuration file.

Unlike the external clock case, where the system clock function is provided directly by the
microtime() routine in the driver, the HIGHBALL counter offsets with respect to UTC must be
provided first. This is done using the ordinary kernel PLL, but controlling the counter offsets
directly, rather than the kernel time variable. At first, this might seem to defeat the purpose of the
design, since the jitter and wander of the synchronization source will affect the counter offsets and
thus the accuracy of the time. However, the jitter is much reduced by the PLL and the wander is
small, especially if using a radio clock or another primary server disciplined in the same way. In
practice, the scheme works to reduce the incidental wander to a few parts in 108, or about the same
as using the PPS signal.

As in the previous case, the kernel time variable must be disciplined as well, since not all system
timing functions use the microtime() routine. However, the kernel PLL cannot be used for this, since
it is already in use providing offsets for the HIGHBALL counters. Therefore, a special correction
is calculated from the difference between the microtime() clock and the kernel time variable and
used to adjust the kernel time variable at the next timer interrupt. This somewhat roundabout
approach is necessary in order that the adjustment does not cause the kernel time variable to jump
backwards and possibly lose or duplicate a timer event.

2.5. Other Features

It is a design feature of the NTP architecture that the system clocks in a synchronization subnet are
to read the same or nearly the same values before during and after a leap-second event, as declared
by national standards bodies. The new model is designed to implement the leap event upon command
by an ntp_adjtime() argument. The intricate and sometimes arcane details of the model and
implementation are discussed in [MIL92b] and [MIL93]. Further details are given in the technical
summary later in this report.

3. Technical Summary

In order to more fully understand the workings of the model, a stand-alone simulator kern.c and
header file timex.h are included in the technical information distribution mentioned previously. In
addition, an example kernel module kern_ntptime.c which implements the ntp_gettime() and
ntp_adjtime() system calls is included. Neither of these programs incorporate licensed code. Since
the distribution is somewhat large, due to copious comments and ornamentation, it is impractical
to include a listing of these programs in this report. In any case, implementors may choose to snip
portions of the simulator for use in new kernel designs; but, due to formatting conventions, this
would be difficult if included in this report.

7

In the kern.c program, the system clock is implemented using a set of variables and algorithms
defined in the simulator and driven by explicit offsets generated by the main() routine in the program.
The algorithms include code fragments almost identical to those in the machine-specific kernel
implementations and operate in the same way, but the operations can be understood separately from
any licensed source code into which these fragments may be integrated. The code fragments
themselves are not derived from any licensed code. The following discussion assumes that the
simulator code is available for inspection.

3.1. PLL/FLL Simulation

The simulator kern.c operates in conformance with the analytical models described in [MIL92b]
and [MIL94]. The main() program operates as a driver for the routines hardupdate(), hardpps() and
microtime(), and the code fragments hardclock and second_overflow, although not all functions
implemented in these routines and fragments are simulated. The program simulates the selected
mode, PLL or FLL, at each timer interrupt and prints a summary of critical program variables at
each time update. The simulator is not fancy; in its present form, the mode and various operational
features are selected by changing defines and in some cases the code itself and rebuilding the
program.

There are four defined options in the kernel configuration file specific to each implementation. The
PPS_SYNC option provides support for a pulse-per-second (PPS) signal, which can be used to
discipline the time and frequency of the CPU clock oscillator. The EXT_CLOCK option provides
support for an external kernel-readable clock. External clocks are implemented as various versions
of the microtime() clock driver, with the specific driver selected by an option in the kernel
configuration file. The TPRO option selects the KSI/Odetics TPRO IRIG interface for the SBus,
while the HIGHBALL option selects the HIGHBALL precision oscillator interface for the SBus.

The kernel code can operate in various modes and with various features enabled or disabled, as
selected by the ntp_adjtime() system call, which is not simulated here. The bits of the time_status
variable are used to control these functions and record error conditions as they exist. The program-
ming interface is described later in this report. In addition, the PPS signal is carefully monitored for
error conditions which can affect accuracy, stability and reliability.

In following sections the operation of each routine and code fragment is described in exhaustive
detail. The intent is not only to describe how the algorithms work, but also to demonstrate assertions
on the ability of the algorithms to work correctly over the entire range of input variables and
algorithm states. Although the most demanding proofs involve machines with an intrinsic word size
of 32 bits, such as those using 32-bit SPARC and MIPS processors, the assertion is made at the
outset that the proofs apply equally to machines with larger word sizes, including the 64-bit Alpha
processor. It should also be pointed out at the outset that the routines and fragments are in fact
virtually identical to those used in the SunOS, Ultrix and OSF/1 kernels mentioned previously. From
all available evidence, their operations in the simulator and the actual machine are identical.

3.2. The hardupdate() Routine

The hardupdate() routine is called by the ntp_adjtime() system call to adjust the system clock phase
and frequency. The offset variable is passed in the hardupdate() argument. The phase adjustment
time_offset is computed as offset scaled by SHIFT_UPDATE (12), which is sufficient to protect
the low-order bits in later operations, and leaves 20 bits on a 32-bit machine to represent the phase

8

adjustment in microsecond units. The result is clamped to a maximum MAXPHASE that can be
defined as high as 512 ms, but in practice is much lower at about 128 ms.

The current frequency is represented by the variable time_freq. This variable is scaled by
SHIFT_USEC (16), which leaves 16 bits on a 32-bit machine to represent the frequency in ppm
units. The method of frequency adjustment depends on whether the PLL or FLL mode is selected
(by the STA_FLL bit in the status word). In FLL mode, the adjustment is calculated directly from
offset and the time since last update. The result updates time_freq, which in this mode is
exponentially averaged with time constant SHIFT_KH (2). In PLL mode, the adjustment is
calculated as the product of offset and time since last update divided by the frequency gain factor
SHIFT_KF (16) and the square of the time constant time_constant. The result is added directly to
time_freq. Note that gain factors and time constants are powers of two, so that most multiply/divide
operations can be done by simple shifts. In either mode, time_freq is clamped not to exceed the
frequency tolerance MAXFREQ, which can be defined as high as 512 ppm, but usually is much
lower in the order of 300 ppm. Note that all shifts are assumed to be positive and that a shift of a
signed quantity to the right requires a little dance.

It is necessary to carefully evaluate the possibility of overflow and loss of significance in the above
operations, especially in the case of 32-bit machines. The signed offset provided by hardclock() is
clamped upon entry not to exceed MAXPHASE (512000) or 20 bits (including sign) and shifted
left by SHIFT_UPDATE (12) bits. The resulting value of time_offset cannot overflow a 32-bit
word. In FLL mode, time_offset is used directly; in PLL mode, time_offset is shifted right
SHIFT_KG (6) plus time_constant in bits. Since time_constant is positive and limited to MAXTC
(6), no significance is lost in the process.

In PLL mode, the interval since last update cannot exceed MAXSEC (1024). Thus, the intermediate
product time_offset times this interval requires at most 20 bits. Since time_constant is greater than
or equal to zero and SHIFT_KF (16) is greater than or equal to SHIFT_USEC (16), the shift is
always to the right. The maximum value of the adjustment cannot overflow a 32-bit word and the
clamp involving time_tolerance cannot produce anomalous results. In FLL mode, the interval since
last update is at least MINSEC (16). The intermediate term, time_offset divided by this interval,
requires only 16 bits; therefore, this quantity left shifted by SHIFT_USEC (16) cannot overflow a
32 bit word.

The STA_PLL, STA_FLL and STA_PPSTIME status bits, which are set by the ntp_adjtime()
system call, serve to enable or inhibit the kernel PLL/FLL and PPS time-discipline functions. The
STA_PPSSIGNAL status bit is set by the hardpps() code fragment when the PPS signal is present
and operating within nominal bounds. Time discipline from the PPS signal operates only if both the
STA_PPSTIME and STA_PPSSIGNAL bits are set; otherwise, the discipline operates from the
offset given in the ntp_adjtime() system call. In the intended mode of operation, the synchronization
daemon sets STA_PLL to enable the PLL when first initialized, then sets STA_PPSTIME when
reliable synchronization to within MAXPHASE has been achieved with either a radio clock or
external peer. The daemon can detect and indicate this condition for monitoring purposes by noting
that both STA_PPSTIME and STA_PPSSIGNAL are set.

3.2.1. The hardclock Fragment

The hardclock fragment is inserted in the timer interrupt routine at the point the system clock is to
be incremented by the timer interrupt interval, or tick. Previous to this fragment the time_update

9

variable has been initialized to the value of tick, the value of which depends on the particular kernel.
Optionally, the stock Unix adjtime() system call can be used to augment time_update by the (signed)
value of the kernel variable tickadj, which is usually in the order of 5 us. This adjustment is outside
the PLL/FLL discipline loop and therefore does not affect the system clock frequency. The adjtime()
code to do this is part of the licensed Unix kernel and not normally used with the kernel modifications
described here. However, this feature allows the stock Unix functionality to be preserved when the
modified kernel functions are not in use.

Regardless of whether the adjtime() or ntp_adjtime() system calls are in use, the time_phase variable,
which represents the instantaneous phase of the system clock, is advanced by time_adj, which is
calculated in the second_overflow fragment described below. If the value of time_phase exceeds 1
us in units scaled by SHIFT_SCALE (22), time_update is increased by the (signed) excess and
time_phase retains the residue.

In those cases where a PPS signal is connected by a serial port operating at an interrupt priority level
greater than the timer interrupt, special consideration should be given the location of the hardclock
fragment in the timer interrupt routine. The system clock should be advanced as early in the routine
as possible, preferably before the hardware timer interrupt flag is cleared. This reduces or eliminates
the possibility that the microtime() routine may latch the time after the flag is cleared, but before
the system clock is advanced, which results in a returned time late by one tick.

Except in the case of an external oscillator such as the HIGHBALL interface, the hardclock fragment
advances the system clock by the value of tick plus time_update. However, in the case of an external
oscillator, the system clock is obtained directly from the interface and time_update used to discipline
that interface instead. However, the system clock must still be disciplined as explained previously,
so the value of clock_cpu computed by the second_overflow fragment is used instead.

3.2.2. The second_overflow Fragment

The second_overflow fragment is inserted in the timer interrupt routine at the point after the
hardclock fragment, where the microseconds field of the system time variable has been incremented,
and then checked if greater than 1000000 (one second). If not, the second_overflow fragment has
no effect. If true, this fragment first runs the leap-second state machine described below. Then, the
maximum error time_maxerror is increased by time_tolerance. This represents the increment
necessary to satisfy correctness assertions described in the specification, but is otherwise not used
by the kernel.

Next, the increment time_adj to advance the kernel time variable at each timer interrupt is calculated
from the phase (time_offset) and frequency (time_freq) variables previously computed by the
hardclock fragment. In FLL mode, the phase increment is equal to the value of time_offset itself;
while, in PLL mode, the increment is equal to the value of time_offset divided by the product of
the phase gain factor SHIFT_KG (6) times time_constant. In either case, the phase increment is
clamped so as not to exceed the maximum slew rate, which occurs at the maximum offset
MAXPHASE (512000) divided by the minimum update interval MINSEC (16) and scaled by
SHIFT_UPDATE (12). The result requires no more than 28 bits, so cannot overflow a 32-bit word.

The actual phase adjustment is the increment calculated as above, which is then subtracted from
time_offset, yielding a residual to be incorporated at the next seconds overflow. This technique
provides a rapid convergence for large adjustments, together with good resolution for small ones.
In FLL mode, the maximum slew rate clamp above insures that the phase correction rate is not larger

10

than that necessary to amortize the entire phase correction of as much as 512 ms before the next
update. While in PLL mode the adjustments may not be entirely amortized by the time of the next
update, the affect on loop stability and accuracy is very small.

Finally, the fraction point of the phase increment is aligned to SHIFT_SCALE (22), which requires
a left shift of SHIFT_SCALE minus SHIFT_UPDATE (12) or 10 bits, and divided by the hardware
timer frequency, represented as a right shift of SHIFT_HZ (7, 8 or 10, depending on the kernel)
bits. In order to prevent overflow, the shifts are combined in one operation, which results in a net
left shift of no more than 3 bits, and means the 28-bit result cannot overflow a 32-bit word. A safe
shift requires SHIFT_SCALE be no less than the sum of SHIFT_UPDATE plus SHIFT_HZ, which
is the case for SHIFT_HZ values up to 10 (1024 Hz). For interval timer frequencies greater than
1024 Hz, the various shifts will have to be adjusted; however, this is likely only for machines with
word sizes greater than 32 bits, which considerably simplifies the analysis. As a matter of interest,
the lower limit of SHIFT_HZ can be made as small as 6 (32 Hz) without overflow, should that ever
be useful.

In both PLL and FLL modes, the clock frequency offset time_freq has already been calculated by
the hardupdate() routine. The system clock frequency is maintained by adding time_freq to time_adj
once each second. First, the fraction point of time_freq is aligned to SHIFT_SCALE (22), which
requires a left shift of SHIFT_SCALE minus SHIFT_USEC or 6 bits. The result then must be divided
by the hardware clock frequency as above, which results in a net right shift. As above, the shifts are
combined in one operation, so the result cannot overflow a 32-bit word. Note that, in the case the
tick does not exactly divide the second in microseconds, an auxiliary variable fixtick is used to trim
the frequency to account for the remainder. The sum of the phase and frequency contributions is
then divided by the number of timer ticks per second, which becomes the final value of time_adj.

The scheme of approximating exact multiply/divide operations with shifts produces good results,
except when an exact calculation is required, such as when the PPS signal is being used to discipline
the CPU clock oscillator frequency as described below. As long as the actual oscillator frequency
is a power of two in Hz, no correction is required. However, in the SunOS kernel the clock frequency
is 100 Hz, which results in an error factor of 0.78. In this case the code increases time_adj by a
factor of 1.25, which results in an overall error less than three percent.

To complete the analysis, the above operations can be seen to conserve the microsecond resolution
provided in the hardupdate() routine argument. The resolution of the frequency variable time_freq
is 16 bits in ppm, which is comparable to the stability of a cesium oscillator. The resolution of the
resolution of the phase variable time_adj depends on the timer frequency and decreases as the
frequency increases. At a frequency of 1024 Hz, for example, the resolution is 12 bits in ppm, which
is less than even the best temperature-stabilized quartz crystal oscillator.

On rollover of the day, the leap-second state machine described below determines whether a second
is to be inserted or deleted in the timescale. The microtime() routine insures that the reported time
is always monotonically increasing.

3.2.3. The hardpps() Fragment

The hardpps() fragment is operative only if the PPS_SYNC option is specified in the kernel
configuration file. It is called from the serial port driver or equivalent interface at the on-time
transition of the PPS signal. The code operates as a first-order, type-I, frequency-lock loop (FLL)
controlled by the difference between the frequency represented by the pps_freq variable and the

11

frequency of the hardware clock oscillator. It also provides offsets to the hardupdate() fragment in
order to discipline the system clock time.

In order to avoid calling the microtime() routine more than once for each PPS transition, the interface
requires the calling program to capture the system time and hardware counter contents at the on-time
transition of the PPS signal and provide a pointer to the timestamp (Unix timeval) and counter
contents as arguments to the hardpps() call. The hardware counter contents are determined by saving
the microseconds field of the system time, calling the microtime() routine, and subtracting the saved
value. If a microseconds overflow has occurred during the process, the resulting microseconds value
will be negative, in which case the caller adds 1000000 to normalize the microseconds field.

In order to avoid large jitter when the PPS interrupt occurs during the timer interrupt routine before
the system clock is advanced, a glitch detector is used. The detector latches when an offset exceeds
a threshold tick/2 and stays latched until either a subsequent offset is less than the threshold or a
specified interval MAXGLITCH (30 s) has elapsed. As long as the detector remains latched, it
outputs the offset immediately preceding the latch, rather than the one received.

A three-stage median filter is used to suppress jitter less than the glitch threshold. The median sample
drives the PLL, while the difference between the other two samples represents the time dispersion.
Time dispersion samples are averaged and used as a jitter estimate. If this estimate exceeds a
threshold MAXTIME/2 (100 us), an error bit STA_PPSJITTER is raised in the status word.

The frequency of the hardware oscillator is determined from the difference in hardware counter
readings at the beginning and end of the calibration interval divided by the duration of the interval.
However, the oscillator frequency tolerance, as much as 100 ppm, may cause the difference to
exceed the tick value, creating an ambiguity. In order to avoid this ambiguity, the hardware counter
value at the beginning of the interval is increased by the current pps_freq value once each second,
but computed modulo the tick value. At the end of the interval, the difference between this value
and the value computed from the hardware counter is the control signal for the FLL.

Control signal samples which exceed the frequency tolerance MAXFREQ (100 ppm) are discarded,
as well as samples resulting from excessive interval duration jitter. In these cases an error bit
STA_PPSERROR is raised in the status word. Surviving samples are then processed by a three-stage
median filter. The median sample drives the FLL, while the difference between the other two
samples represents the frequency dispersion. Frequency dispersion samples are averaged and used
as a stability estimate. If this estimate is below a threshold MAXFREQ/4 (25 ppm), the median
sample is used to correct the oscillator frequency pps_freq with a weight expressed as a shift
PPS_AVG (2).

Initially, an approximate value for the oscillator frequency is not known, so the duration of the
calibration interval must be kept small to avoid overflowing the tick. The time difference at the end
of the calibration interval is measured. If greater than tick/4, the interval is reduced by half. If less
than this fraction for four successive calibration intervals, the interval is doubled. This design
automatically adapts to nominal jitter in the PPS signal, as well as the value of tick. The duration
of the calibration interval is set by the pps_shift variable as a shift in powers of two. The minimum
value PPS_SHIFT (2) is chosen so that with the highest CPU oscillator frequency 1024 Hz and
frequency tolerance 100 ppm the tick will not overflow. The maximum value PPS_SHIFTMAX (8)
is chosen such that the maximum averaging time is about 1000 s as determined by measurements
of Allan variance [MIL93].

12

Should the PPS signal fail, the current frequency estimate pps_freq continues to be used, so the
nominal frequency remains correct subject only to the instability of the undisciplined oscillator. The
procedure to save and restore the frequency estimate works as follows. When setting the frequency
from a file, the time_freq value is set as the file value minus the pps_freq value; when retrieving
the frequency, the two values are added before saving in the file. This scheme provides a seamless
interface should the PPS signal fail or the kernel configuration change. Note that the frequency
discipline is active whether or not the synchronization daemon is active. Since all Unix systems
take some time after reboot to build a running system, usually by that time the discipline process
has already settled down and the initial transients due to frequency discipline have damped out.

3.2.4. External Clock Interface

The external clock driver interface is implemented with two routines, microtime(), which returns
the current clock time, and clock_set(), which furnishes the apparent system time derived from the
kernel time variable. The latter routine is called only when the clock is set using the settimeofday()
system call, but can be called from within the driver, such as when the year rolls over, for example.

In the stock SunOS kernel and modified Ultrix and OSF/1 kernels, the microtime() routine returns
the kernel time variable plus an interpolation between timer interrupts based on the contents of a
hardware counter. In the case of an external clock, such as described above, the system clock is read
directly from the hardware clock registers. Examples of external clock drivers are in the tprotime.c
and hightime.c routines included in the kernel.tar.Z distribution.

The external clock routines return a status code which indicates whether the clock is operating
correctly and the nature of the problem, if not. The return code is interpreted by the ntp_gettime()
system call, which transitions the status state machine to the TIME_ERR state if an error code is
returned. This is the only error checking implemented for the external clock in the present version
of the code.

The simulator has been used to check the PLL operation over the design envelope of +-512 ms in
time error and +-100 ppm in frequency error. This confirms that no overflows occur and that the
loop initially converges in about 15 minutes for timer interrupt rates from 50 Hz to 1024 Hz. The
loop has a normal overshoot of a few percent and a final convergence time of several hours,
depending on the initial time and frequency error.

3.3. Leap Seconds

It does not seem generally useful in the user application interface to provide additional details private
to the kernel and synchronization protocol, such as stratum, reference identifier, reference timestamp
and so forth. It would in principle be possible for the application to independently evaluate the
quality of time and project into the future how long this time might be “valid.” However, to do that
properly would duplicate the functionality of the synchronization protocol and require knowledge
of many mundane details of the platform architecture, such as the subnet configuration, reachability
status and related variables. For the curious, the ntp_adjtime() system call can be used to reveal
some of these mysteries.

However, the user application may need to know whether a leap second is scheduled, since this
might affect interval calculations spanning the event. A leap-warning condition is determined by
the synchronization protocol (if remotely synchronized), by the timecode receiver (if available), or
by the operator (if awake). This condition is set by the synchronization daemon on the day the leap

13

second is to occur (30 June or 31 December, as announced) by specifying in a ntp_adjtime() system
call a status bit of either STA_DEL, if a second is to be deleted, or STA_INS, if a second is to be
inserted. Note that, on all occasions since the inception of the leap-second scheme, there has never
been a deletion, nor is there likely to be one in future. If the bit is STA_DEL, the kernel adds one
second to the system time immediately following second 23:59:58 and resets the clock state to
TIME_WAIT. If the bit is STA_INS, the kernel subtracts one second from the system time
immediately following second 23:59:59 and resets the clock state to TIME_OOP, in effect causing
system time to repeat second 59. Immediately following the repeated second, the kernel resets the
clock status to TIME_WAIT.

Following the leap operations, the clock remains in the TIME_WAIT state until both the STA_DEL
and STA_INS status bits are reset. This provides both an unambiguous indication that a leap recently
occurred, as well as time for the daemon or operator to clear the warning condition.

Depending upon the system call implementation, the reported time during a leap second may repeat
(with the TIME_OOP return code set to advertise that fact) or be monotonically adjusted until system
time “catches up” to reported time. With the latter scheme the reported time will be correct before
and shortly after the leap second (depending on the number of microtime() calls during the leap
second), but freeze or slowly advance during the leap second itself. However, Most programs will
probably use the ctime() library routine to convert from timeval (seconds, microseconds) format to
tm format (seconds, minutes,...). If this routine is modified to use the ntp_gettime() system call and
inspect the return code, it could simply report the leap second as second 60.

3.3.1. Clock Status State Machine

The various options possible with the system clock model described in this report require a careful
examination of the state transitions, status indications and recovery procedures should a crucial
signal or interface fail. In this section is presented a prototype state machine designed to support
leap second insertion and deletion, as well as reveal various kinds of errors in the synchronization
process. The states of this machine are decoded as follows:

TIME_OK

If a PPS signal or external clock is present, it is working properly and the system clock is derived
from it. If not, the synchronization daemon is working properly and the system clock is
synchronized to a radio clock or one or more peers.

TIME_INS

An insertion of one second in the system clock has been declared following the last second of
the current day, but has not yet been executed.

TIME_DEL

A deletion of the last second of the current day has been declared, but not yet executed.

TIME_OOP

An insertion of one second in the system clock has been declared following the last second of
the current day. The second is in progress, but not yet completed. Library conversion routines
should interpret this second as 23:59:60.

14

TIME_WAIT

The scheduled leap event has occurred, but the STA_DEL and STA_INS status bits have not
yet been cleared.

TIME_ERROR

Either (a) the synchronization daemon has declared the protocol is not working properly, (b) all
sources of outside synchronization have been lost or (c) a PPS signal or external clock is present,
but not working properly.

In all states the system clock is derived from either a PPS signal or external clock, if present, or the
kernel time variable, if not. If a PPS error condition is recognized, the PPS signal is disabled and
ntp_adjtime() updates are used instead. If an external clock error condition is recognized, the external
clock is disabled and the kernel time variable is used instead.

The state machine makes a transition once each second at an instant where the microseconds field
of the kernel time variable overflows and one second is added to the seconds field. However, this
condition is checked when the timer overflows, which may not coincide with the actual seconds
increment. This may lead to some interesting anomalies, such as a status indication of a leap second
in progress (TIME_OOP) when the leap second has already expired. This ambiguity is unavoidable,
unless the timer interrupt is made synchronous with the system clock.

The following state transitions are executed automatically by the kernel at rollover of the microsec-
onds field:

any state → TIME_ERROR

This transition occurs when an error condition is recognized and continues as long as the
condition persists. The error indication overrides the normal state indication, but does not affect
the actual clock state. Therefore, when the condition is cleared, the normal state indication
resumes.

TIME_OK → TIME_DEL

This transition occurs if the STA_DEL bit is set in the status word.

TIME_OK → TIME_INS

This transition occurs if the STA_INS bit is set in the status word.

TIME_INS → TIME_OOP

This transition occurs immediately following second 86,400 of the current day when an
insert-second event has been declared.

TIME_OOP → TIME_WAIT

This transition occurs immediately following second 86,401 of the current day; that is, one
second after entry to the TIME_OOP state.

TIME_DEL → TIME_WAIT

This transition occurs immediately following second 86,399 of the current day when a delete-
second event has been declared.

15

TIME_WAIT → TIME_OK

This transition occurs when the STA_DEL and STA_INS bits are cleared by an ntp_adjtime()
call.table summarizes the actions just before, during and just after a leap-second event.

Each line in Table 1 shows the UTC and NTP times at the beginning of the second. The left column
shows the behavior when no leap event is to occur. In the middle column the state machine is in
TIME_INS (+) at the end of UTC second 23:59:59 and the NTP time has just reached 400. The
NTP time is set back one second to 399 and the machine enters TIME_OOP. At the end of the
repeated second the machine enters TIME_OK and the UTC and NTP times are again in correspon-
dence. In the right column the state machine is in TIME_DEL (−)at the end of UTC second 23:59:58
and the NTP time has just reached 399. The NTP time is incremented, the machine enters TIME_OK
and both UTC and NTP times are again in correspondence.

To determine local midnight without fuss, the kernel code simply finds the residue of the time.tv_sec
(or time.tv_sec + 1) value mod 86,400, but this requires a messy divide. Probably a better way to
do this is to initialize an auxiliary counter in the settimeofday() routine using an ugly divide and
increment the counter at the same time the time.tv_sec is incremented in the timer interrupt routine.
For future embellishment.

4. Programming Model and Interfaces

This section describes the programming model for the synchronization daemon and user application
programs. The ideas are based on suggestions from Jeff Mogul and Philip Gladstone and a similar
interface designed by the latter. It is important to point out that the functionality of the original Unix
adjtime() system call is preserved, so that the modified kernel will work as the unmodified one,
should the new features not be in use. In this case the ntp_adjtime() system call can still be used to
read and write kernel variables that might be used by a synchronization daemon other than NTP,
for example.

The kernel routines use the clock state variable time_state, which records whether the clock is
synchronized, waiting for a leap second, etc. The value of this variable is returned as the result code
by both the ntp_gettime() and ntp_adjtime() system calls. It is set implicitly by the STA_DEL and
STA_INS status bits, as described previously. Values presently defined in the timex.h header file
are as follows:

TIME_OK 0 no leap second warning
TIME_INS 1 insert leap second warning

Standard

NTPUTC UTC NTP
,398 −

,400

,399 +

,399 +

23:59:58

00:00:02

23:59:60

00:00:00

,398

,401

,400

,399

23:59:58

00:00:02

00:00:00

23:59:59

UTC NTP
,398 +

,402

,401

,400

23:59:58

00:00:00

00:00:01

23:59:59

DeleteInsert

,402 ,40100:00:01 00:00:03 ,403

00:00:01

Table 1. Comparison of UTC and NTP Timescales at Leap

16

TIME_DEL 2 delete leap second warning
TIME_OOP 3 leap second in progress
TIME_WAIT 4 leap second has occurred
TIME_ERROR 5 clock not synchronized

In case of a negative result code, the kernel has intercepted an invalid address or (in case of the
ntp_adjtime() system call), a superuser violation.

4.1. The ntp_gettime() System Call

The syntax and semantics of the ntp_gettime() call are given in the following fragment of the timex.h
header file. This file is identical, except for the SHIFT_HZ define, in the SunOS, Ultrix and OSF/1
kernel distributions. (The SHIFT_HZ define represents the logarithm to the base 2 of the clock
oscillator frequency specific to each system type.) Note that the timex.h file calls the syscall.h system
header file, which must be modified to define the SYS_ntp_gettime system call specific to each
system type. The kernel distributions include directions on how to do this.

/*
 * This header file defines the Network Time Protocol (NTP)
 * interfaces for user and daemon application programs. These are
 * implemented using private system calls and data structures and
 * require specific kernel support.
 *
 * NAME
 * ntp_gettime - NTP user application interface
 *
 * SYNOPSIS
 * #include ys/timex.h
 *
 * int system call(SYS_ntp_gettime, tptr)
 *
 * int SYS_ntp_gettime defined in syscall.h header file
 * struct ntptimeval *tptr pointer to ntptimeval structure
 *
 * NTP user interface - used to read kernel clock values
 * Note: maximum error = NTP synch distance = dispersion + delay /
 * 2
 * estimated error = NTP dispersion.
 */
struct ntptimeval {

struct timeval time; /* current time (ro) */
long maxerror; /* maximum error (us) (ro) */
long esterror; /* estimated error (us) (ro) */

};

The ntp_gettime() system call returns three read-only (ro) values in the ntptimeval structure: the
current time in unix timeval format plus the maximum and estimated errors in microseconds. While
the 32-bit long data type limits the error quantities to something more than an hour, in practice this

17

is not significant, since the protocol itself will declare an unsynchronized condition well below that
limit. In the NTP Version 3 specification, if the protocol computes either of these values in excess
of 16 seconds, they are clamped to that value and the system clock declared unsynchronized.

Following is a detailed description of the ntptimeval structure members.

struct timeval time (ro)

This member is the current system time expressed as a Unix timeval structure. The timeval
structure consists of two 32-bit words; the first is the number of seconds past 1 January 1970
assuming no intervening leap-second insertions or deletions, while the second is the number of
microseconds within the second.

long maxerror (ro)

This member is the value of the time_maxerror kernel variable, which represents the maximum
error of the indicated time relative to the primary synchronization source, in microseconds. For
NTP, the value is initialized by a ntp_adjtime() call to the synchronization distance, which is
equal to the root dispersion plus one-half the root delay. It is increased by a small amount
(time_tolerance) each second to reflect the maximum clock frequency error. This variable is
provided bu a ntp-adjtime() system call and modified by the kernel, but is otherwise not used
by the kernel.

long esterror (ro)

This member is the value of the time_esterror kernel variable, which represents the expected
error of the indicated time relative to the primary synchronization source, in microseconds. For
NTP, the value is determined as the root dispersion, which represents the best estimate of the
actual error of the system clock based on its past behavior, together with observations of multiple
clocks within the peer group. This variable is provided bu a ntp-adjtime() system call, but is
otherwise not used by the kernel.

4.2. The ntp_adjtime() System Call

The syntax and semantics of the ntp_adjtime() call are given in the following fragment of the timex.h
header file. Note that, as in the ntp_gettime() system call, the syscall.h system header file must be
modified to define the SYS_ntp_adjtime system call specific to each system type. In the fragment,
rw = read/write, ro = read-only, wo = write-only.

/*
 * NAME
 * ntp_adjtime - NTP daemon application interface
 *
 * SYNOPSIS
 * #include ys/timex.h
 *
 * int system call(SYS_ntp_adjtime, mode, tptr)
 *
 * int SYS_ntp_adjtime defined in syscall.h header file
 * struct timex *tptr pointer to timex structure
 *

18

 * NTP daemon interface - used to discipline kernel clock
 * oscillator
 */
struct timex {

unsigned int mode; /* mode selector (wo) */
long offset; /* time offset (us) (rw) */
long frequency; /* frequency offset (scaled ppm) (rw) */
long maxerror; /* maximum error (us) (rw) */
long esterror; /* estimated error (us) (rw) */
int status; /* clock status bits (rw) */
long constant; /* pll time constant (rw) */
long precision; /* clock precision (us) (ro) */
long tolerance; /* clock frequency tolerance (scaled ppm) (ro) */
/*
 * The following read-only structure members are implemented
 * only if the PPS signal discipline is configured in the
 * kernel.
 */
long ppsfreq; /* pps frequency (scaled ppm) (ro) */
long jitter; /* pps jitter (us) (ro) */
int shift; /* interval duration (s) (shift) (ro) */
long stabil; /* pps stability (scaled ppm) (ro) */
long jitcnt; /* jitter limit exceeded (ro) */
long calcnt; /* calibration intervals (ro) */
long errcnt; /* calibration errors (ro) */
long stbcnt; /* stability limit exceeded (ro) */

};

The ntp_adjtime() system call is used to read and write certain time-related kernel variables
summarized below. Writing these variables can only be done in superuser mode. To write a variable,
the mode structure member is set with one or more bits, one of which is assigned each of the
following variables in turn. The current values for all variables are returned in any case; therefore,
a mode argument of zero means to return these values without changing anything.

Following is a description of the timex structure members.

mode (wo)

This is a bit-coded variable selecting one or more structure members, with one bit assigned each
member. If a bit is set, the value of the associated member variable is copied to the corresponding
kernel variable; if not, the member is ignored. The bits are assigned as given in the following,
with the variable name indicated in parens. Note that the precision, tolerance and PPS variables
are determined by the kernel and cannot be changed by ntp_adjtime().

MOD_OFFSET 0x0001 time offset (offset)
MOD_FREQUENCY 0x0002 frequency offset (frequency)
MOD_MAXERROR 0x0004 maximum time error (maxerror)
MOD_ESTERROR 0x0008 estimated time error (esterror)

19

MOD_STATUS 0x0010 clock status (status)
MOD_TIMECONST 0x0020 pll time constant (constant)
MOD_CLKB 0x4000 set clock B
MOD_CLKA 0x8000 set clock A

Note that the MOD_CLKA and MOD_CLKB bits are intended for those systems where more
than one hardware clock is available for backup, such as in Tandem Non-Stop computers.
Presumably, in such cases each clock would have its own oscillator and require a separate PLL
for each. Refinements to this model are for further study. The interpretation of these bits is as
follows:

offset (rw)

If selected, this member specifies the time adjustment, in microseconds. The absolute value must
be less than MAXPHASE (128000) microseconds defined in the timex.h header file. On return,
this member contains the residual offset remaining between a previously specified offset and
the current system time, in microseconds.

frequency (rw)

If selected, this member replaces the value of the time_frequency kernel variable. The value is
in ppm, with the integer part in the high order 16 bits and fraction in the low order 16 bits. The
absolute value must be in the range less than MAXFREQ (100) ppm defined in the timex.h
header file.

The time_freq variable represents the frequency offset of the CPU clock oscillator. It is
recalculated as each update to the system clock is determined by the offset member of the timex
structure. It is usually set from a value stored in a file when the synchronization daemon is first
started. The current value is usually retrieved via this member and written to the file about once
per hour.

maxerror (rw)

If selected, this member replaces the value of the time_maxerror kernel variable, in microsec-
onds. This is the same variable as in the ntp_getime() system call.

esterror (rw)

If selected, this member replaces the value of the time_esterror kernel variable, in microseconds.
This is the same variable as in the ntp_getime() system call.

int status (rw)

If selected, this member replaces the value of the time_status kernel variable. This variable
controls the state machine used to insert or delete leap seconds and shows the status of the
timekeeping system, PPS signal and external oscillator, if configured.

STA_PLL 0x0001 enable PLL updates (rw)
STA_PPSFREQ 0x0002 enable PPS freq discipline (rw)
STA_PPSTIME 0x0004 enable PPS time discipline (rw)
STA_FLL 0x0008 select FLL mode (rw)

20

STA_INS 0x0010 insert leap (rw)
STA_DEL 0x0020 delete leap (rw)
STA_UNSYNC 0x0040 clock unsynchronized (rw)
STA_FREQHOLD 0x0080 frequency hold (rw)

STA_PPSSIGNAL 0x0100 PPS signal present (r)
STA_PPSJITTER 0x0200 PPS signal jitter exceeded (r)
STA_PPSWANDER 0x0400 PPS signal wander exceeded (r)
STA_PPSERROR 0x0800 PPS signal calibration error (r)
STA_CLOCKERR 0x1000 clock hardware fault (r)

The interpretation of these bits is as follows:

STA_PLL

set/cleared by the caller to enable PLL updates

STA_PPSFREQ

set/cleared by the caller to enable PPS frequency discipline

STA_PPSTIME

set/cleared by the caller to enable PPS time discipline

STA_FLL

set/cleared by the caller; set selects FLL mode, clear selects PLL mode.

STA_INS

set by the caller to insert a leap second at the end of the current day; cleared by the caller after
the event

STA_DEL

set by the caller to delete a leap second at the end of the current day; cleared by the caller after
the event

STA_UNSYNC

set/cleared by the caller to indicate clock unsynchronized (e.g., when no peers are reachable)

STA_FREQHOLD

set/cleared by the caller to disable frequency update.

STA_PPSSIGNAL

set/cleared by the hardpps() fragment to indicate PPS signal present

STA_PPSJITTER

set/cleared by the hardpps() fragment to indicates PPS signal jitter exceeded

STA_PPSWANDER

set/cleared by the hardpps() fragment to indicates PPS signal wander exceeded

21

STA_PPSERROR

set/cleared by the hardpps() fragment to indicates PPS signal calibration error

STA_CLOCKERR

set/cleared by the external hardware clock driver to indicate hardware fault

An error condition is raised when (a) either STA_UNSYNC or STA_CLOCKERR is set (loss of
synchronization), (b) STA_PPSFREQ or STA_PPSTIME is set and STA_PPSSIGNAL is clear
(loss of PPS signal), (c) STA_PPSTIME and STA_PPSJITTER are both set (jitter exceeded), (d)
STA_PPSFREQ is set and either STA_PPSWANDER or STA_PPSERROR is set (wander ex-
ceeded). An error condition results in a system call return code of TIME_ERROR.

constant (rw)

If selected, this member replaces the value of the time_constant kernel variable. The value must
be between zero and MAXTC (6) defined in the timex.h header file.

The time_constant variable determines the bandwidth or “stiffness” of the PLL. The value is
used as a shift between zero and MAXTC (6), with the effective PLL time constant equal to a
multiple of (1 < time_constant), in seconds. For room-temperature quartz oscillators, the
recommended default value is 2, which corresponds to a PLL time constant of about 900 s and
a maximum update interval of about 64 s. The maximum update interval scales directly with
the time constant, so that at the maximum time constant of 6, the update interval can be as large
as 1024 s.

Values of time_constant between zero and 2 can be used if quick convergence is necessary;
values between 2 and 6 can be used to reduce network load, but at a modest cost in accuracy.
Values above 6 are appropriate only if an precision external oscillator is present.

precision (ro)

This is the current value of the time_precision kernel variable in microseconds.

The time_precision variable represents the maximum error in reading the system clock, in
microseconds. It is usually based on the number of microseconds between timer interrupts (tick),
10000 us for the SunOS kernel, 3906 us for the Ultrix kernel, 976 us for the OSF/1 kernel.
However, in cases where the time can be interpolated between timer interrupts with microsecond
resolution, such as in the stock SunOS kernel and modified Ultrix and OSF/1 kernels, the
precision is specified as 1 us. In cases where a PPS signal or external oscillator is available, the
precision can depend on the operating condition of the signal or oscillator. This variable is
determined by the kernel for use by the synchronization daemon, but is otherwise not used by
the kernel.

tolerance (ro)

This is the current value of the time_tolerance kernel variable. The value is in ppm, with the
integer part in the high order 16 bits and fraction in the low order 16 bits.

The time_tolerance variable represents the maximum frequency error in ppm of the particular
CPU clock oscillator and is a property of the hardware; however, in principle it could change
as result of the presence of external discipline signals, for instance.

22

The recommended value for time_tolerance MAXFREQ (200) ppm is appropriate for room-
temperature quartz oscillators used in typical workstations. However, it can change due to the
operating condition of the PPS signal and/or external oscillator. With either the PPS signal or
external oscillator, the recommended value for MAXFREQ is 100 ppm.

The following members are defined only if the PPS_SYNC option is specified in the kernel
configuration file. These members are useful primarily as a monitoring and evaluation tool. These
variables can be written only by the kernel.

ppsfreq (ro)

This is the current value of the pps_freq kernel variable, which is the CPU clock oscillator
frequency offset relative to the PPS discipline signal. The value is in ppm, with the integer part
in the high order 16 bits and fraction in the low order 16 bits.

jitter (ro)

This is the current value of the pps_jitter kernel variable, which is the average PPS time
dispersion measured by the time-offset median filter, in microseconds.

shift (ro)

This is the current value of the pps_shift kernel variable, which determines the duration of the
calibration interval as the value of 1 < pps_shift, in seconds.

stabil (ro)

This is the current value of the pps_stabil kernel variable, which is the average PPS frequency
dispersion measured by the frequency-offset median filter. The value is in ppm, with the integer
part in the high order 16 bits and fraction in the low order 16 bits.

jitcnt (ro)

This is the current value of the pps_jitcnt kernel variable, counts the number of PPS signals
where the average jitter exceeds the threshold MAXTIME (200 us).

calcnt (ro)

This is the current value of the pps_calcnt kernel variable, which counts the number of frequency
calibration intervals. The duration of these intervals can range from 4 to 256 seconds, as
determined by the pps_shift kernel variable.

errcnt (ro)

This is the current value of the pps_errcnt kernel variable, which counts the number of frequency
calibration cycles where (a) the apparent frequency offset is greater than MAXFREQ (100 ppm)
or (b) the interval jitter exceeds tick * 2.

stbcnt (ro)

This is the current value of the pps_discnt kernel variable, which counts the number of calibration
intervals where the average stability exceeds the threshold MAXFREQ / 4 (25 ppm).

23

5. References

[MIL91]Mills, D.L. Internet time synchronization: the Network Time Protocol, IEEE Trans.
Communications COM-39, 10 (October 1991), 1482-1493. Also in: Yang, Z., and T.A.
Marsland (Eds.). Global States and Time in Distributed Systems, IEEE Press, Los Alamitos,
CA, 91-102.

[MIL92a]Mills, D.L. Network Time Protocol (Version 3) specification, implementation and analy-
sis, RFC 1305, University of Delaware, March 1992, 113 pp.

[MIL92b]Mills, D.L. Modelling and analysis of computer network clocks, Electrical Engineering
Department Report 92-5-2, University of Delaware, May 1992, 29 pp.

[MIL92c]Mills, D.L. Simple Network Time Protocol (SNTP), RFC 1361, University of Delaware,
August 1992, 10 pp.

[MIL93]Mills, D.L. Precision synchronization of computer network clocks, Electrical Engineering
Department Report 93-11-1, University of Delaware, November 1993, 66 pp.

[LEV89]Levine, J., M. Weiss, D. Davis, D. Allan, and D. Sullivan. The NIST automated computer
time service. J. Research National Institute of Standards and Technology 94, 5 (September-Oc-
tober 1989), 311-321.

[MIL94]Mills, D.L. Improved algorithms for synchronizing computer network clocks. Proc. ACM
SIGCOMM 94 Symposium (London UK, September 1994), 317-327.

24

