

Operating Systems

2. Introduction to Operating Systems

Operating System: Three Easy Pieces

What happens when a program runs?

- A running program executes instructions.
 1. The processor **fetches** an instruction from memory.
 2. **Decode**: Figure out which instruction this is
 3. **Execute**: i.e., add two numbers, access memory, check a condition, jump to function, and so forth.
 4. The processor moves on to the **next instruction** and so on.

Operating System (OS)

- Responsible for

- ◆ Making it easy to **run** programs
- ◆ Allowing programs to **share** memory
- ◆ Enabling programs to **interact** with devices

OS is in charge of making sure the system operates correctly and efficiently.

Virtualization

- The OS takes **a physical resource** and transforms it into a **virtual form** of itself.
 - **Physical resource:** Processor, Memory, Disk ...
 - ◆ The virtual form is more general, powerful and easy-to-use.
 - ◆ Sometimes, we refer to the OS as a **virtual machine**.

System call

- System call allows user to **tell the OS what to do.**
 - ◆ The OS provides some interface (APIs, standard library).
 - ◆ A typical OS exports a few hundred system calls.
 - Run programs
 - Access memory
 - Access devices

The OS is a resource manager.

- The OS **manage resources** such as *CPU, memory* and *disk*.
- The OS allows
 - ◆ Many programs to run → Sharing the CPU
 - ◆ Many programs to *concurrently* access their own instructions and data → Sharing memory
 - ◆ Many programs to access devices → Sharing disks

Virtualizing the CPU

- The system has a very large number of virtual CPUs.
 - ◆ Turning a single CPU into a seemingly infinite number of CPUs.
 - ◆ Allowing many programs to seemingly run at once
→ **Virtualizing the CPU**

Virtualizing the CPU (Cont.)

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <sys/time.h>
4 #include <assert.h>
5 #include "common.h"
6
7 int
8 main(int argc, char *argv[])
9 {
10 if (argc != 2) {
11 fprintf(stderr, "usage: cpu <string>\n");
12 exit(1);
13 }
14 char *str = argv[1];
15 while (1) {
16 Spin(1); // Repeatedly checks the time and
17 // returns once it has run for a second
18 printf("%s\n", str);
19 }
20 }
```

Simple Example(cpu.c): Code That Loops and Prints

Virtualizing the CPU (Cont.)

❑ Execution result 1.

```
prompt> gcc -o cpu cpu.c -Wall
prompt> ./cpu "A"
A
A
A
^C
prompt>
```

Run forever; Only by pressing “Control-c” can we halt the program

Virtualizing the CPU (Cont.)

❑ Execution result 2.

```
prompt> ./cpu A & ./cpu B & ./cpu C & ./cpu D &
[1] 7353
[2] 7354
[3] 7355
[4] 7356
A
B
D
C
A
B
D
C
A
C
B
D
...
```

Even though we have only **one processor**, all four of programs seem to be running at the same time!

Virtualizing Memory

- The physical memory is an array of bytes.
- A program keeps all of its data structures in memory.
 - ◆ **Read memory** (load):
 - Specify an address to be able to access the data
 - ◆ **Write memory** (store):
 - Specify the data to be written to the given address

Virtualizing Memory (Cont.)

▣ A program that Accesses Memory (mem.c)

```
1 #include <unistd.h>
2 #include <stdio.h>
3 #include <stdlib.h>
4 #include "common.h"
5
6 int
7 main(int argc, char *argv[])
8 {
9 int *p = malloc(sizeof(int)); // a1: allocate some
10 memory
11 assert(p != NULL);
12 printf("(%d) address of p: %08x\n",
13 getpid(), (unsigned) p); // a2: print out the
14 address of the memory
15 *p = 0; // a3: put zero into the first slot of the memory
16 while (1) {
17 Spin(1);
18 *p = *p + 1;
19 printf("(%d) p: %d\n", getpid(), *p); // a4
20 }
21 return 0;
22 }
```

Virtualizing Memory (Cont.)

□ The output of the program mem.c

```
prompt> ./mem
(2134) memory address of p: 00200000
(2134) p: 1
(2134) p: 2
(2134) p: 3
(2134) p: 4
(2134) p: 5
^C
```

- ◆ The newly allocated memory is at address 00200000.
- ◆ It updates the value and prints out the result.

Virtualizing Memory (Cont.)

▣ Running mem.c multiple times

```
prompt> ./mem &; ./mem &
[1] 24113
[2] 24114
(24113) memory address of p: 00200000
(24114) memory address of p: 00200000
(24113) p: 1
(24114) p: 1
(24114) p: 2
(24113) p: 2
(24113) p: 3
(24114) p: 3
...
...
```

- ◆ It is as if each running program has its **own private memory**.
 - Each running program has allocated memory at the same address.
 - Each seems to be updating the value at 00200000 independently.

Virtualizing Memory (Cont.)

- ▣ Each process accesses its own private **virtual address space**.
 - ◆ The OS maps **address space** onto the **physical memory**.
 - ◆ A memory reference within one running program does not affect the address space of other processes.
 - ◆ Physical memory is a shared resource, managed by the OS.

The problem of Concurrency

- ❑ The OS is juggling **many things at once**, first running one process, then another, and so forth.
- ❑ Modern **multi-threaded programs** also exhibit the concurrency problem.

Concurrency Example

□ A Multi-threaded Program (thread.c)

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include "common.h"
4
5 volatile int counter = 0;
6 int loops;
7
8 void *worker(void *arg) {
9 int i;
10 for (i = 0; i < loops; i++) {
11 counter++;
12 }
13 return NULL;
14 }
15
16 int
17 main(int argc, char *argv[])
18 {
19 if (argc != 2) {
20 fprintf(stderr, "usage: threads <value>\n");
21 exit(1);
22 }
```

Concurrency Example (Cont.)

```
23 loops = atoi(argv[1]);
24 pthread_t p1, p2;
25 printf("Initial value : %d\n", counter);
26
27 Pthread_create(&p1, NULL, worker, NULL);
28 Pthread_create(&p2, NULL, worker, NULL);
29 Pthread_join(p1, NULL);
30 Pthread_join(p2, NULL);
31 printf("Final value : %d\n", counter);
32 return 0;
33 }
```

- ◆ The main program creates **two threads**.
 - Thread: a function running within the same memory space. Each thread starts running in a routine called `worker()`.
 - `worker()`: increments a counter

Concurrency Example (Cont.)

- loops determines how many times each of the two workers will increment the shared counter in a loop.

- loops: 1000.

```
prompt> gcc -o thread thread.c -Wall -pthread
prompt> ./thread 1000
Initial value : 0
Final value : 2000
```

- loops: 100000.

```
prompt> ./thread 100000
Initial value : 0
Final value : 143012 // huh??
prompt> ./thread 100000
Initial value : 0
Final value : 137298 // what the??
```

Why is this happening?

- Increment a shared counter → take three instructions.
 1. Load the value of the counter from memory into register.
 2. Increment it
 3. Store it back into memory
- These three instructions do not execute **atomically**. → Problem of **concurrency** happen.

- Devices such as DRAM store values in a volatile.
- *Hardware* and *software* are needed to store data **persistently**.
 - ◆ **Hardware:** I/O device such as a hard drive, solid-state drives(SSDs)
 - ◆ **Software:**
 - File system manages the disk.
 - File system is responsible for storing any files the user creates.

Persistence (Cont.)

- >Create a file (/tmp/file) that contains the string “hello world”

```
1 #include <stdio.h>
2 #include <unistd.h>
3 #include <assert.h>
4 #include <fcntl.h>
5 #include <sys/types.h>
6
7 int
8 main(int argc, char *argv[])
9 {
10 int fd = open("/tmp/file", O_WRONLY | O_CREAT
11 | O_TRUNC, S_IRWXU);
12 assert(fd > -1);
13 int rc = write(fd, "hello world\n", 13);
14 assert(rc == 13);
15 close(fd);
16 return 0;
17 }
```

open(), write(), and close() system calls are routed to the part of OS called the file system, which handles the requests

Persistence (Cont.)

- ❑ What OS does in order to write to disk?
 - ◆ Figure out **where** on disk this new data will reside
 - ◆ **Issue I/O** requests to the underlying storage device
- ❑ File system handles system crashes during write.
 - ◆ **Journaling** or **copy-on-write**
 - ◆ Carefully ordering writes to disk

Design Goals

- Build up **abstraction**
 - ◆ Make the system convenient and easy to use.
- Provide high **performance**
 - ◆ Minimize the overhead of the OS.
 - ◆ OS must strive to provide virtualization without excessive overhead.
- **Protection** between applications
 - ◆ Isolation: Bad behavior of one does not harm other and the OS itself.

Design Goals (Cont.)

- High degree of **reliability**
 - ◆ The OS must also run non-stop.
- Other issues
 - ◆ Energy-efficiency
 - ◆ Security
 - ◆ Mobility

Main frame computer
M360
Virtual Machine

Mini computer
PDP-11
Unix

Shell, pipe, signal

- DOS, Windows, MAC

What lies all these behind...

What does OS deal with

- ❑ CPU

- ◆ Execute code with data

- ❑ Memory

- ◆ Read and write code and data

- ❑ Storage

- ◆ Persistently store the code and data

