

Final Review

2nd Half

- Memory management
- Disk management
- Network and Security
- Virtual machine

Virtual Memory (VM)

- Abstraction
 - 4GB (32bit) linear address space for each process
- Reality
 - 1GB of actual physical memory shared with 20 other processes

Paging

- MMU (memory management unit)

- Segmentation (base+limit),
 - Paging (page table)
 - TLB (translation lookaside buffer)

<https://blog.csdn.net/xieyihua1994/article/details/52868872>

区分虚拟地址和物理地址

page table 提前被初始化存在物理内存

MMU是硬件，不需要额外花时间进行地址转化

利用nm + 执行文件名可以看到虚拟地址

- Page table

https://blog.csdn.net/qq_39755395/article/details/78380942

相同实行机制：base+limit

将程序发出的虚拟地址加上基址得到物理地址

- Other concepts to know

- Fragmentation

Two Level Address Translation

Quiz: Address Translation

- What is the size of a single page?
 - 256 bytes
- What is the size of the virtual address space?
 - $2^{24} = 16\text{MB}$
- What is the size of the physical address space?
 - $2^{12} = 4\text{KB}$

Quiz: Address Translation

Vaddr: 0x0703FE

Paddr: 0x3FE

Vaddr: 0x072370

Paddr: ???

Vaddr: 0x082370

Paddr: ???

Page-table base address = 0x100

Addr	+0	+1	+2	+3	+4	+5	+6	+7	+8	+A	+B	+C	+D	+E	+F
0x000				31											
0x010															
0x020				41											
..															
0x100	00	01						01	00			01			
..															
0x200															

Quiz: Address Translation

Vaddr: 0x0703FE

Paddr: 0x3FE

Vaddr: 0x072370

Paddr: **0x470**

Vaddr: 0x082370

Paddr: **invalid**

Page-table base address = 0x100

Addr	+0	+1	+2	+3	+4	+5	+6	+7	+8	+A	+B	+C	+D	+E	+F
0x000				31											
0x010															
0x020				41											
..															
0x100	00	01						01	00			01			
..															
0x200															

Demand Paging

- Key idea
 - no need to load all pages on memory.
- Page fault
 - Occurs when there's no valid virt -> phys addr translation
 - Allocate a free frame [and load a page from the disk]
- Copy-on-write
 - Fork()/exec() semantic
- Other concepts to know
 - Page Table Entry (PTE) bits: valid/invalid, ...

Page Replacement & Swapping

- Least Recently Used (LRU)
 - Approximation: clock algorithm, N-clock algorithm
 - When swapping occurs in the page fault handler?
- Other concepts to know
 - Thrashing
 - FIFO, MIN (optimal) replacement algorithms

Exercise: LRU Replacement

reference string

7 0 1 2 0 3 0 4 2 3 0 3 2 1 2 0 1 7 0 1

page frames

Second Chance Algorithm

(a)

I/O Devices

- Block devices
 - E.g., disk, cd-rom, USB stick
 - High speed, block (sector) level accesses
- Character devices
 - E.g., keyboard, mouse, joystick
 - Low speed, character level accesses
- Network devices
 - E.g., ethernet, wifi, bluetooth
 - Socket interface

Disk

- Magnetic disk
 - Key characteristic: long seek time
- Solid state disk (SSD)
 - Key characteristic: zero seek time
- Performance metrics
 - Access latency, price/storage space

I/O Mechanisms

- Memory-mapped I/O vs. I/O instructions
 - MMIO: Address space → registers in the hardware
 - I/o instructions: *inb* or *outb* in x86
- Programmed I/O (PIO) vs. DMA
 - PIO: Reads/writes by CPU
 - DMA: DMA hw operation steps

Filesystem

- Disk block allocation methods
 - Continuous allocation
 - **Linked allocation**
 - **Indexed allocation**
- Other concepts to know
 - Metadata, inode, directory
 - **Direct/single/double/triple indirect blocks**
 - How they differs. Why different levels?

Quiz

- Consider an ext2 like file system. Each block in the file system is **2048** bytes and the size of each block pointer is **32bit**. Each *inode* has **10 direct pointers, one indirect pointer, and one doubly-indirect pointer**.
 - What is the maximum disk size that this filesystem can support?
 - $2^{32} * 2048 = 8\text{TB}$
 - What is the maximum file size of a file?
 - $10 * 2\text{K} + 2048 / 4 * 2\text{K} + (2048/4)^2 * 2\text{K}$

Name Resolution

- How many disk accesses to resolve “/usr/bin/top”?
 - Read “/” directory inode
 - Read first data block of “/” and search “usr”
 - Read “usr” directory inode
 - Read first data block of “usr” and search “bin”
 - Read “bin” directory inode
 - Read first block of “bin” and search “top”
 - Read “top” file inode
 - Total 7 disk reads!!!
 - This is the minimum. Why? Hint: imagine 10000 entries in each directory

Storage caches

- Directory cache
 - For faster name resolution
 - Steps to resolve a file name to inode
- Buffer cache
 - Frequently used disk blocks
- Other concepts to know
 - Unified buffer and page cache
 - Journaling

Network

- OSI 7 layers vs. TCP/IP 5 layers
 - Layering: pros and cons.
- Steps for sending/receiving a packet

Security & Virtual Machine

- Buffer overflow bugs
 - Look at the example code
- Virtual machine monitor (VMM)
- Native VMM vs. hosted VMM
- Full virtualization vs. para virtualization

1st Half

- OS Structure
- Process
- IPC
- Thread
- Synchronization
- Deadlock
- CPU Scheduling

OS Structure

- User mode/ kernel mode
 - Memory protection, privileged instructions
- System call
 - Definition, examples, how it works?
- Other concepts to know
 - Monolithic kernel vs. Micro kernel

Process/Thread

- Address space layout
 - Code, data, heap, stack
- Process states
 - new, ready, running, waiting, terminated
- Other concepts to know
 - Process Control Block
 - Context switch
 - Zombie, Orphan
 - Communication overheads of processes vs. threads

Synchronization

- Spinlock
 - Semantics of test & set, compare & swap
 - Implementation using compare & swap
- Blocking synchronization primitives
 - Busy waiting vs. blocking
 - Mutex, semaphore, monitor
- Example problems
 - Bounded buffer, read/writer

Deadlock

- Deadlock conditions
 - mutual exclusion, no preemption, hold and wait, circular wait
- Deadlock prevention
- **Banker's algorithm**
- Other concepts to know
 - Starvation vs. deadlock

Scheduling

- Three main schedulers
 - FCFS, SJF/SRTF, RR
 - Gant chart examples
- Other concepts to know
 - Fair scheduling (CFS)
 - Fixed priority scheduling
 - Multi-level queue scheduling
 - Load balancing and multicore scheduling

Thank you!