

OS Structures

Operating Systems
Wenbo Shen

OS Structures

- Operating System Services
- User and Operating System-Interface
- System Calls
- System Services
- Linkers and Loaders
- Why Applications are Operating System Specific
- Operating-System Design and Implementation
- Operating System Structure
- Building and Booting an Operating System
- Operating System Debugging

A View of Operating System Services

OS Services and Features

Helpful to users

Better efficiency/operation

OS Services and Features

OS Services and Features

OS Services and Features

OS Services and Features

OS Services and Features

OS Services and Features

OS Services and Features

OS Services and Features

OS Services and Features

User Operating System Interface - CLI

CLI or **command interpreter** allows direct command entry

- Sometimes implemented in kernel, sometimes by systems program
- Sometimes multiple flavors implemented – **shells**
- Primarily fetches a command from user and executes it
- Sometimes commands built-in, sometimes just names of programs
 - ▶ If the latter, adding new features doesn't require shell modification

Bourne Shell Command Interpreter


```
wenbo@parallels: ~
wenbo@parallels: ~ 107x30
7ffc75a5f000-7ffc75a80000 rw-p 00000000 00:00 0 [stack]
7ffc75aa7000-7ffc75aaa000 r--p 00000000 00:00 0 [vvar]
7ffc75aaa000-7ffc75aac000 r-xp 00000000 00:00 0 [vdso]
ffffffff600000-ffffffff601000 r-xp 00000000 00:00 0 [vsyscall]
wenbo@parallels:~$ which cat
/bin/cat
wenbo@parallels:~$ file /bin/cat
/bin/cat: ELF 64-bit LSB shared object, x86-64, version 1 (SYSV), dynamically linked, interpreter /lib64/l,
for GNU/Linux 3.2.0, BuildID[sha1]=747e524bc20d33ce25ed4aea108e3025e5c3b78f, stripped
wenbo@parallels:~$ cat /proc/self/maps
55b793b79000-55b793b81000 r-xp 00000000 08:01 1048601 /bin/cat
55b793d80000-55b793d81000 r--p 00007000 08:01 1048601 /bin/cat
55b793d81000-55b793d82000 rw-p 00008000 08:01 1048601 /bin/cat
55b794d33000-55b794d54000 rw-p 00000000 00:00 0 [heap]
7f1974b90000-7f197555f000 r--p 00000000 08:01 662494 /usr/lib/locale/locale-archive
7f197555f000-7f1975746000 r-xp 00000000 08:01 267596 /lib/x86_64-linux-gnu/libc-2.27.so
7f1975746000-7f1975946000 ---p 001e7000 08:01 267596 /lib/x86_64-linux-gnu/libc-2.27.so
7f1975946000-7f197594a000 r--p 001e7000 08:01 267596 /lib/x86_64-linux-gnu/libc-2.27.so
7f197594a000-7f197594c000 rw-p 001eb000 08:01 267596 /lib/x86_64-linux-gnu/libc-2.27.so
7f197594c000-7f1975950000 rw-p 00000000 00:00 0
7f1975950000-7f1975977000 r-xp 00000000 08:01 267568 /lib/x86_64-linux-gnu/ld-2.27.so
7f1975b3c000-7f1975b60000 rw-p 00000000 00:00 0
7f1975b77000-7f1975b78000 r--p 00027000 08:01 267568 /lib/x86_64-linux-gnu/ld-2.27.so
7f1975b78000-7f1975b79000 rw-p 00028000 08:01 267568 /lib/x86_64-linux-gnu/ld-2.27.so
7f1975b79000-7f1975b7a000 rw-p 00000000 00:00 0
7ffc73010000-7ffc73031000 rw-p 00000000 00:00 0 [stack]
7ffc73148000-7ffc7314b000 r--p 00000000 00:00 0 [vvar]
7ffc7314b000-7ffc7314d000 r-xp 00000000 00:00 0 [vdso]
ffffffff600000-ffffffff601000 r-xp 00000000 00:00 0 [vsyscall]
wenbo@parallels:~$
```

User Operating System Interface - GUI

- User-friendly **desktop** metaphor interface
 - Usually mouse, keyboard, and monitor
 - **Icons** represent files, programs, actions, etc
 - Various mouse buttons over objects in the interface cause various actions (provide information, options, execute function, open directory (known as a **folder**)
 - Invented at Xerox PARC
- Many systems now include both CLI and GUI interfaces
 - Microsoft Windows is GUI with CLI “command” shell
 - Apple Mac OS X is “Aqua” GUI interface with UNIX kernel underneath and shells available
 - Unix and Linux have CLI with optional GUI interfaces (CDE, KDE, GNOME)

Touchscreen Interfaces

- Touchscreen devices require new interfaces
 - Mouse not possible or not desired
 - Actions and selection based on gestures
 - Virtual keyboard for text entry
 - Voice commands

The Mac OS X GUI

System Calls

- Programming interface to the services provided by the OS
- Typically written in a high-level language (C or C++)
- Mostly accessed by programs via a high-level **Application Programming Interface (API)** rather than direct system call use
- Three most common APIs:
 - Win32 API for Windows
 - POSIX API for POSIX-based systems (including virtually all versions of UNIX, Linux, and Mac OS X)
 - Java API for the Java virtual machine (JVM)

System Calls

```
1 #include<stdio.h>
2
3 int main() {
4 printf("hello world\n");
5 return 0;
6 }
```

```
1 #include <unistd.h>
2
3 int main () {
4 write(1, "hello world!\n", 13);
5 return 0;
6 }
```

- `printf` is a wrapper of the `write` system call
- C program invoking `printf()` library call, which calls `write()` system call
- `printf` explained
 - <http://osteras.info/personal/2013/10/11/hello-world-analysis.html>
 - https://code.woboq.org/userspace/glibc/sysdeps/unix/sysv/linux/not-cancel.h.html#_write_nocancel
 - https://code.woboq.org/userspace/glibc/sysdeps/unix/sysv/linux/write_nocancel.c.html#_write_nocancel

System Calls

■ System call

- x86_64, system call list in arch/x86/entry/syscalls/syscall_64.tbl

Syscall No.	Name	Entry point	Implementation
0	read	sys_read	fs/read_write.c
1	write	sys_write	fs/read_write.c
2	open	sys_open	fs/open.c
3	close	sys_close	fs/open.c
4	stat	sys_newstat	fs/stat.c
5	fstat	sys_newfstat	fs/stat.c

System Calls

■ write() system call go through

```
1 #include <unistd.h>
2
3 int main () {
4 write(1, "hello world!\n", 13);
5 return 0;
6 }
```

```
581 0000000000400c1d <main>:  
582 400c1d: 55 push %rbp  
583 400c1e: 48 89 e5 mov %rsp,%rbp  
584 400c21: 48 83 ec 10 sub $0x10,%rsp  
585 400c25: 89 7d fc mov %edi,-0x4(%rbp)  
586 400c28: 48 89 75 f0 mov %rsi,-0x10(%rbp)  
587 400c2c: ba 0c 00 00 00 mov $0xc,%edx  
588 400c31: 48 8d 35 dc 13 09 00 lea 0x913dc(%rip),%rsi  
589 400c38: bf 01 00 00 00 mov $0x1,%edi  
590 400c3d: e8 fe 87 04 00 callq  449440 <__libc_write>  
591 400c40: b8 00 00 00 00 mov $0,%eax
```

System Calls

- write() system call go through
 - ◆ `syscall` instruction on x86_64
 - ◆ Same with `int $0x80` on 32-bit x86
 - ◆ Same with `svc` on arm64
 - ◆ Move syscall number `0x1` to `%eax`
 - ◆ `syscall` will transfer the control flow from user to kernel

```
0000000000449440 <__libc_write>:  
449440: 8b 05 0a 45 07 00 mov 0x7450a(%rip),%eax  
449446: 85 c0 test %eax,%eax  
449448: 75 16 jne 449460 <__libc_write+0x20>  
44944a: b8 01 00 00 00 mov $0x1,%eax  
44944f: 0f 05 syscall  
449451: 48 3d 00 f0 ff ff cmp $0xfffffffffffff000,%rax  
449457: 77 57 ja 4494b0 <__libc_write+0x70>  
449459: f3 c3 repz retq  
44945b: 0f 1f 44 00 00 nopl 0x0(%rax,%rax,1)  
.....
```


System Calls

- write() system call go through
 - ◆ `syscall` instruction on x86_64
 - ◆ Same with `int $0x80` on 32-bit x86
 - ◆ Same with `svc` on arm64
 - ◆ Move syscall number `0x1` to `%eax`
 - ◆ `syscall` will transfer the control flow from user to kernel

Kernel

User

```
0000000000449440 <__libc_write>:  
449440: 8b 05 0a 45 07 00 mov 0x7450a(%rip),%eax  
449446: 85 c0 test %eax,%eax  
449448: 75 16 jne 449460 <__libc_write+0x20>  
44944a: b8 01 00 00 00 mov $0x1,%eax  
44944f: 0f 05 syscall  
449451: 48 3d 00 f0 ff ff cmp $0xfffffffffffff000,%rax  
449457: 77 57 ja 4494b0 <__libc_write+0x70>  
449459: f3 c3 repz retq  
44945b: 0f 1f 44 00 00 nopl 0x0(%rax,%rax,1)  
.....
```


API – System Call – OS Relationship

System Calls

Kernel space

- ◆ 1) `kernel_entry` code will be called
 - ◆ Saved all user space registers
- ◆ 2) calls `write` syscall handler
 - ◆ Get from `syscall_table`, which is an array

```
SYSCALL_DEFINE3(write, unsigned int, fd, const char __user *, buf,  
 size_t, count)  
{  
 return ksys_write(fd, buf, count);  
}
```

Kernel

User

- ◆ After write finish, call `ret_to_user`
 - ◆ Restore all saved user space registers
 - ◆ Transfer control flow to user space

System Call Implementation

- Typically, a number associated with each system call
 - **System-call interface** maintains a table indexed according to these numbers
- The system call interface invokes the intended system call in OS kernel and returns status of the system call and any return values
- The caller need know nothing about how the system call is implemented
 - Just needs to obey API and understand what OS will do as a result call
 - Most details of OS interface hidden from programmer by API
 - ▶ Managed by run-time support library (set of functions built into libraries included with compiler)

Example of System Calls

- System call sequence to copy the contents of one file to another file

System Calls

- On Linux there is a “command” called **strace** that gives details about which system calls were placed by a program during execution
 - dtruss on Mac OSX is roughly equivalent
- Let’s look at what it shows us when I copy a large file with the cp command on my Linux server
 - strace -xf cp <some large file> bogus
 - Let’s count the number of system calls using the wc command
 - Let’s try with a tiny file and compare
 - Let’s look at the system calls and see if they make sense
 - Let’s try very simple commands and see...
- Conclusion: there are TONS of system calls
- strace can be “attached” to a running program!
 - to find out, e.g., why a program is stuck!

Example of Standard API

EXAMPLE OF STANDARD API

As an example of a standard API, consider the `read()` function that is available in UNIX and Linux systems. The API for this function is obtained from the `man` page by invoking the command

```
man read
```

on the command line. A description of this API appears below:

```
#include <unistd.h>

ssize_t read(int fd, void *buf, size_t count)
```

return value function name parameters

A program that uses the `read()` function must include the `unistd.h` header file, as this file defines the `ssize_t` and `size_t` data types (among other things). The parameters passed to `read()` are as follows:

- `int fd`—the file descriptor to be read
- `void *buf`—a buffer into which the data will be read
- `size_t count`—the maximum number of bytes to be read into the buffer

On a successful read, the number of bytes read is returned. A return value of 0 indicates end of file. If an error occurs, `read()` returns `-1`.

Time Spent in System Calls?

- The time command is a simple way to time the execution of a program
 - Not great precision/resolution, but fine for getting a rough idea
- Time is used just like strace: place it in front of the command you want to time
- It reports three times:
 - “real” time: wall-clock time (also called elapsed time, execution time, run time, etc.)
 - “user” time: time spent in user code (user mode)
 - “system” time”: time spent in system calls (kernel mode)
- Let's try it

The Hidden Syscall Table

- Let's look a bit inside the Linux Kernel
- Linux kernel v5.3, ARM64
 - arch/arm64/kernel/sys.c

```
#undef __SYSCALL
#define __SYSCALL(nr, sym) [nr] = (syscall_fn_t)__arm64_##sym,
const syscall_fn_t sys_call_table[__NR_syscalls] = {
 [0 ... __NR_syscalls - 1] = (syscall_fn_t)sys_ni_syscall,
#include <asm/unistd.h>
};

#define __NR_setxattr 5
__SYSCALL(__NR_setxattr, sys_setxattr)
#define __NR_lsetxattr 6
__SYSCALL(__NR_lsetxattr, sys_lsetxattr)
#define __NR_fsetxattr 7
__SYSCALL(__NR_fsetxattr, sys_fsetxattr)
#define __NR_getxattr 8
__SYSCALL(__NR_getxattr, sys_getxattr)
#define __NR_lgetxattr 9
__SYSCALL(__NR_lgetxattr, sys_lgetxattr)
#define __NR_fgetxattr 10
__SYSCALL(__NR_fgetxattr, sys_fgetxattr)
#define __NR_listxattr 11
__SYSCALL(__NR_listxattr, sys_listxattr)
```

The Hidden Syscall Table

- Let's look a bit inside the Linux Kernel
- Linux kernel v5.3, ARM64
 - arch/arm64/kernel/sys.i

```
const syscall_fn_t sys_call_table[294] = {
[0] = (syscall_fn_t) __arm64_sys_io_setup,
[1] = (syscall_fn_t) __arm64_sys_io_destroy,
[2] = (syscall_fn_t) __arm64_sys_io_submit,
[3] = (syscall_fn_t) __arm64_sys_io_cancel,
[4] = (syscall_fn_t) __arm64_sys_getevents,
[5] = (syscall_fn_t) __arm64_sys_setxattr, // Line 5 highlighted in green
[6] = (syscall_fn_t) __arm64_sys_lsetxattr,
[7] = (syscall_fn_t) __arm64_sys_fsetxattr,
[8] = (syscall_fn_t) __arm64_sys_getxattr,
[9] = (syscall_fn_t) __arm64_sys_lgetxattr,
[10] = (syscall_fn_t) __arm64_sys_fgetxattr,
[11] = (syscall_fn_t) __arm64_sys_listxattr,
[12] = (syscall_fn_t) __arm64_sys_llistxattr,
[13] = (syscall_fn_t) __arm64_sys_flistxattr,
[14] = (syscall_fn_t) __arm64_sys_removexattr,
[15] = (syscall_fn_t) __arm64_sys_lremovexattr,
[16] = (syscall_fn_t) __arm64_sys_fremovexattr,
[17] = (syscall_fn_t) __arm64_sys_getcwd,
[18] = (syscall_fn_t) __arm64_sys_lookup_dcookie,
[19] = (syscall_fn_t) __arm64_sys_eventfd2,
```


The Hidden Syscall Table

- Let's look a bit inside the Linux Kernel
- Linux kernel v5.3, ARM64
- In Homework 1, also find system call table for:
 - ARM32
 - RISC-V(32 bit)
 - RISC-V(64 bit)
 - X86(32 bit)
 - X86_64
 - Details in Homework 1

System Call Parameter Passing

- Often, more information is required than simply identity of desired system call
 - Exact type and amount of information vary according to OS and call
- Three general methods used to pass parameters to the OS
 - Simplest: pass the parameters in registers
 - ▶ In some cases, may be more parameters than registers
 - Parameters stored in a block, or table, in memory, and address of block passed as a parameter in a register
 - ▶ This approach taken by Linux and Solaris
 - Parameters placed, or **pushed**, onto the **stack** by the program and **popped** off the stack by the operating system
 - Block and stack methods do not limit the number or length of parameters being passed

Parameter Passing via Table

Types of System Calls

■ Process control

- create process, terminate process
- end, abort
- load, execute
- get process attributes, set process attributes
- wait for time
- wait event, signal event
- allocate and free memory
- Dump memory if error
- **Debugger** for determining **bugs, single step** execution
- **Locks** for managing access to shared data between processes

Types of System Calls (cont.)

■ File management

- create file, delete file
- open, close file
- read, write, reposition
- get and set file attributes

■ Device management

- request device, release device
- read, write, reposition
- get device attributes, set device attributes
- logically attach or detach devices

Types of System Calls (Cont.)

- Information maintenance
 - get time or date, set time or date
 - get system data, set system data
 - get and set process, file, or device attributes
- Communications
 - create, delete communication connection
 - send, receive messages if **message passing model** to **host name** or **process name**
 - ▶ From **client** to **server**
 - **Shared-memory model** create and gain access to memory regions
 - transfer status information
 - attach and detach remote devices

Types of System Calls (Cont.)

■ Protection

- Control access to resources
- Get and set permissions
- Allow and deny user access

Examples of Windows and Unix System Calls

EXAMPLES OF WINDOWS AND UNIX SYSTEM CALLS

The following illustrates various equivalent system calls for Windows and UNIX operating systems.

	Windows	Unix
Process control	CreateProcess() ExitProcess() WaitForSingleObject()	fork() exit() wait()
File management	CreateFile() ReadFile() WriteFile() CloseHandle()	open() read() write() close()
Device management	SetConsoleMode() ReadConsole() WriteConsole()	ioctl() read() write()
Information maintenance	GetCurrentProcessID() SetTimer() Sleep()	getpid() alarm() sleep()
Communications	CreatePipe() CreateFileMapping() MapViewOfFile()	pipe() shm_open() mmap()
Protection	SetFileSecurity() InitializeSecurityDescriptor() SetSecurityDescriptorGroup()	chmod() umask() chown()

System Services

- System programs provide a convenient environment for program development and execution. They can be divided into:
 - File manipulation
 - Status information sometimes stored in a file
 - Programming language support
 - Program loading and execution
 - Communications
 - Background services
 - Application programs
- Most users' view of the operation system is defined by system programs, not the actual system calls

System Services (cont.)

- Provide a convenient environment for program development and execution
 - Some of them are simply user interfaces to system calls; others are considerably more complex
- **File management** - Create, delete, copy, rename, print, dump, list, and generally manipulate files and directories
- **Status information**
 - Some ask the system for info - date, time, amount of available memory, disk space, number of users
 - Others provide detailed performance, logging, and debugging information
 - Typically, these programs format and print the output to the terminal or other output devices
 - Some systems implement a **registry** - used to store and retrieve configuration information

System Services (Cont.)

■ File modification

- Text editors to create and modify files
- Special commands to search contents of files or perform transformations of the text

■ Programming-language support - Compilers, assemblers, debuggers and interpreters sometimes provided

■ Program loading and execution- Absolute loaders, relocatable loaders, linkage editors, and overlay-loaders, debugging systems for higher-level and machine language

■ Communications - Provide the mechanism for creating virtual connections among processes, users, and computer systems

- Allow users to send messages to one another's screens, browse web pages, send electronic-mail messages, log in remotely, transfer files from one machine to another

System Services (Cont.)

■ Background Services

- Launch at boot time
 - ▶ Some for system startup, then terminate
 - ▶ Some from system boot to shutdown
- Provide facilities like disk checking, process scheduling, error logging, printing
- Run in user context not kernel context
- Known as **services, subsystems, daemons**

■ Application programs

- Don't pertain to system
- Run by users
- Not typically considered part of OS
- Launched by command line, mouse click, finger poke

Linkers and Loaders

- Source code compiled into object files designed to be loaded into any physical memory location – **relocatable object file**
- **Linker** combines these into single binary **executable** file
 - Also brings in libraries
- Program resides on secondary storage as binary executable
- Must be brought into memory by **loader** to be executed
 - **Relocation** assigns final addresses to program parts and adjusts code and data in program to match those addresses
- Modern general purpose systems don't link libraries into executables
 - Rather, **dynamically linked libraries** (in Windows, **DLLs**) are loaded as needed, shared by all that use the same version of that same library (loaded once)
- Object, executable files have standard formats, so operating system knows how to load and start them

The Role of the Linker and Loader

ELF binary basics

■ What's main (a.out)

- Executable and Linkable Format - ELF
- Program header table and section header table
 - ▶ For Linker and Loader
- .text: code
- .rodata: initialized read-only data
- .data: initialized data
- .bss: uninitialized data

■ Quiz

- Where does static variable go?
- Static const?

ELF binary basics

- Dump all sections
 - *readelf -S a.out*

```
Wenbos-MacBook-Pro:c-hello wenbo$ readelf -S a.out
There are 31 section headers, starting at offset 0x1708:
```

Section Headers:

[Nr]	Name	Type	Address	Offset	Flags	Link	Info	Align
	Size	EntSize						
[0]		NULL	0000000000000000	0000000000000000		0	0	0
	0000000000000000	0000000000000000						
[1]	.interp	PROGBITS	000000000000238	000000000000238		00000238		
	0000000000000001c	0000000000000000	A	0	0	0	1	
[2]	.note.ABI-tag	NOTE	000000000000254	000000000000254		00000254		
	0000000000000020	0000000000000000	A	0	0	0	4	
[13]	.text	PROGBITS	000000000000550	000000000000550		00000550		
	0000000000001a2	0000000000000000	AX	0	0	0	16	
[14]	.fini	PROGBITS	0000000000006f4	0000000000006f4		000006f4		
	0000000000000009	0000000000000000	AX	0	0	0	4	
[15]	.rodata	PROGBITS	000000000000700	000000000000700		00000700		
	0000000000000010	0000000000000000	A	0	0	0	4	
[23]	.data	PROGBITS	0000000000002000	0000000000002000		00001000		
	0000000000000010	0000000000000000	WA	0	0	0	8	
[24]	.tm_clone_table	PROGBITS	0000000000002010	0000000000002010		00001010		
	0000000000000000	0000000000000000	WA	0	0	0	8	
[25]	.bss	NOBITS	0000000000002010	0000000000002010		00001010		
	0000000000000001	0000000000000000	WA	0	0	0	1	

ELF binary basics

■ Read header

- *readelf -h a.out*

ELF Header:	
Magic:	7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00 00
Class:	ELF64
Data:	2's complement, little endian
Version:	1 (current)
OS/ABI:	UNIX - System V
ABI Version:	0
Type:	DYN (Shared object file)
Machine:	Advanced Micro Devices X86-64
Version:	0x1
Entry point address:	0x550
Start of program headers:	64 (bytes into file)
Start of section headers:	5896 (bytes into file)
Flags:	0x0
Size of this header:	64 (bytes)
Size of program headers:	56 (bytes)
Number of program headers:	9
Size of section headers:	64 (bytes)
Number of section headers:	31
Section header string table index:	30

ELF binary basics

■ Dump code

- objdump -d a.out

crtn.o compiler linked with main.o

```
0000000000000550 <_start>:  
550: 31 ed xor %ebp,%ebp  
552: 49 89 d1 mov %rdx,%r9  
555: 5e pop %rsi  
556: 48 89 e2 mov %rsp,%rdx  
559: 48 83 e4 f0 and $0xfffffffffffffff0,%rsp  
55d: 50 push %rax  
55e: 54 push %rsp  
55f: 4c 8d 05 8a 01 00 00  lea 0x18a(%rip),%r8 # 6f0 <__libc_csu_fini>  
566: 48 8d 0d 13 01 00 00  lea 0x113(%rip),%rcx # 680 <__libc_csu_init>  
56d: 48 8d 3d e6 00 00 00  lea 0xe6(%rip),%rdi # 65a <main>  
574: ff 15 36 1a 00 00 00  callq *0x1a36(%rip) # 1fb0 <__libc_start_main@GLIBC_2.2.5>  
57a: f4 hlt  
57b: 0f 1f 44 00 00 00  nopl 0x0(%rax,%rax,1)
```

000000000000065a <main>:

```
65a: 55 push %rbp  
65b: 48 89 e5 mov %rsp,%rbp  
65e: 48 8d 3d 9f 00 00 00  lea 0x9f(%rip),%rdi  
665: e8 d6 fe ff ff  callq 540 <puts@plt>  
66a: b8 00 00 00 00 00 00  mov $0x0,%eax  
66f: 5d pop %rbp  
670: c3 retq  
671: 66 66 66 66 66 66 2e  data16 data16 data16 dat  
678: 0f 1f 84 00 00 00 00 00 00  
67f: 00
```

ELF binary basics

■ `__libc_start_main`

- [glibc/csu/libc-start.c](#)
- Setup environment and stack, then call main

```
93 # define LIBC_START_MAIN __libc_start_main  
129 LIBC_START_MAIN (int (*main) (int, char **, char ** MAIN_AUXVEC_DECL),  
130 int argc, char **argv,  
131 #ifdef LIBC_START_MAIN_AUXVEC_ARG  
132 ElfW(auxv_t) *auxvec,  
133 #endif  
134 __typeof (main) init,  
135 void (*fini) (void),  
136 void (*rtld_fini) (void), void *stack_end)  
137 {  
138 /* Result of the 'main' function. */  
139 int result;  
140  
141 __libc_multiple_libcs = &_dl_starting_up && !_dl_starting_up;  
142  
143 /* Nothing fancy, just call the function. */  
339 result = main (argc, argv, __environ MAIN_AUXVEC_PARAM);
```

Running a binary

■ Behind ./a.out

- `strace ./a.out`
 - Call a serial of system calls
 - ▶ `execve`
 - ▶ `brk`
 - ▶ `write`

■ Revisit system call

Running a binary

■ Behind ./a.out

- Entry point address 0x550
- In kernel v3.18, syscall SyS_execve -> do_execve -> do_execve_common -> exec_binprm -> search_binary_handler -> load_elf_binary -> start_thread
- start_thread will use entry point address as user space program start address
- Linux kernel cross reference:
<https://elixir.bootlin.com/linux/v5.1-rc4/source>

```
static int load_elf_binary(struct linux_binprm *bprm)
{
 .....
 if (elf_interpreter) {
 .....
 } else {
 elf_entry = loc->elf_ex.e_entry;
 if (BAD_ADDR(elf_entry)) {
 retval = -EINVAL;
 goto out_free_dentry;
 }
 }
 .....
 start_thread(regs, elf_entry, bprm->p);
}

static inline void start_thread_common(struct pt_regs *regs, unsigned long pc)
{
 memset(regs, 0, sizeof(*regs));
 regs->syscallno = ~0UL;
 regs->pc = pc;
}
```

Running a binary

- Setup ELF file mapping
 - Kernel setups stack and heap
 - Loader setups libraries

ELF binary basics

■ Run a program

pid

```
wenbo@wenbo-ThinkPad:~$ cat /proc/self/maps
559a61b8d000-559a61b95000 r-xp 00000000 08:05 3145753 /bin/cat
559a61d94000-559a61d95000 r--p 00007000 08:05 3145753 /bin/cat
559a61d95000-559a61d96000 rw-p 00008000 08:05 3145753 /bin/cat
559a63860000-559a63881000 rw-p 00000000 00:00 0 [heap]
7f8fc2690000-7f8fc305f000 r--p 00000000 08:05 4725339 /usr/lib/locale/locale-archive
7f8fc305f000-7f8fc3246000 r-xp 00000000 08:05 2626368 /lib/x86_64-linux-gnu/libc-2.27.so
7f8fc3246000-7f8fc3446000 ---p 001e7000 08:05 2626368 /lib/x86_64-linux-gnu/libc-2.27.so
7f8fc3446000-7f8fc344a000 r--p 001e7000 08:05 2626368 /lib/x86_64-linux-gnu/libc-2.27.so
7f8fc344a000-7f8fc344c000 rw-p 001eb000 08:05 2626368 /lib/x86_64-linux-gnu/libc-2.27.so
7f8fc344c000-7f8fc3450000 rw-p 00000000 00:00 0
7f8fc3450000-7f8fc3477000 r-xp 00000000 08:05 2626340 /lib/x86_64-linux-gnu/ld-2.27.so
7f8fc3635000-7f8fc3659000 rw-p 00000000 00:00 0
7f8fc3677000-7f8fc3678000 r--p 00027000 08:05 2626340 /lib/x86_64-linux-gnu/ld-2.27.so
7f8fc3678000-7f8fc3679000 rw-p 00028000 08:05 2626340 /lib/x86_64-linux-gnu/ld-2.27.so
7f8fc3679000-7f8fc367a000 rw-p 00000000 00:00 0
7ffd416e0000-7ffd41701000 rw-p 00000000 00:00 0 [stack]
7ffd4178b000-7ffd4178e000 r--p 00000000 00:00 0 [vvar]
7ffd4178e000-7ffd41790000 r-xp 00000000 00:00 0 [vdso]
ffffffffff600000-ffffffffff601000 r-xp 00000000 00:00 0 [vsyscall]
```

OS kernel basics

■ ELF to memory layout

Wenbos-MacBook-Pro:android_common.git wenbo\$ readelf -S vmlinux
There are 38 section headers, starting at offset 0xbff4a700:

Section Headers:

[Nr]	Name	Type	Address	Offset	Size	EntSize	Flags	Link	Info	Align
[0]		NULL	0000000000000000	0000000000000000	0000000000000000	0000000000000000	0	0	0	00000000
[1]	.head.text	PROGBITS	fffff80080800000	00010000	000000000001000	0000000000000000	AX	0	0	4096
[2]	.text	PROGBITS	fffff8008081000	00011000	0000000000a459c0	0000000000000008	AX	0	0	2048
[3]	.rodata	PROGBITS	fffff8008ad0000	00a60000	000000003ffb0	0000000000000000	WA	0	0	4096

Why Applications are Operating System Specific

- Apps compiled on one system usually not executable on other operating systems
- Each operating system provides its own unique system calls
 - Own file formats, etc
- Apps can be multi-operating system
 - Written in interpreted language like Python, Ruby, and interpreter available on multiple operating systems
 - App written in language that includes a VM containing the running app (like Java)
 - Use standard language (like C), compile separately on each operating system to run on each
- **Application Binary Interface (ABI)** is architecture equivalent of API, defines how different components of binary code can interface for a given operating system on a given architecture, CPU, etc

Operating System Design and Implementation

- Design and Implementation of OS not “solvable”, but some approaches have proven successful
- Internal structure of different Operating Systems can vary widely
- Start the design by defining goals and specifications
- Affected by choice of hardware, type of system
- **User** goals and **System** goals
 - User goals – operating system should be convenient to use, easy to learn, reliable, safe, and fast
 - System goals – operating system should be easy to design, implement, and maintain, as well as flexible, reliable, error-free, and efficient

Operating System Design and Implementation (Cont.)

- Important principle to separate
 - Policy:** *What* will be done?
 - Mechanism:** *How* to do it?
- Mechanisms determine how to do something, policies decide what will be done
- The **separation of policy from mechanism**
 - A very important principle
 - Allows policy changes without changed implemented mechanism
- Door Example
 - Entrance policy with regular door lock (mechanism) BAD
 - Smart door lock (mechanism) GOOD
- Scheduling
 - Scheduling policy and how to pick the next (mechanism)

Implementation

- Much variation
 - Early OSes in assembly language
 - Then system programming languages like Algol, PL/1
 - Now C, C++
- Actually usually a mix of languages
 - Lowest levels in assembly
 - Main body in C
 - Systems programs in C, C++, scripting languages like PERL, Python, shell scripts
- More high-level language easier to **port** to other hardware
 - But slower
- **Emulation** can allow an OS to run on non-native hardware

Operating System Structure

- General-purpose OS is very large program
- Various ways to structure ones
 - Simple structure – MS-DOS
 - Monolithic -- UNIX
 - Layered – an abstraction
 - Microkernel -Mach

Monolithic Structure – Original UNIX

UNIX – limited by hardware functionality, the original UNIX operating system had limited structuring. The UNIX OS consists of two separable parts

- Systems programs
- The kernel
 - ▶ Consists of everything below the system-call interface and above the physical hardware
 - ▶ Provides the file system, CPU scheduling, memory management, and other operating-system functions; a large number of functions for one level

Traditional UNIX System Structure

Beyond simple but not fully layered

Linux System Structure

Monolithic supports loadable kernel module

Linux kernel map

Layered Approach

- The operating system is divided into a number of layers (levels), each built on top of lower layers. The bottom layer (layer 0), is the hardware; the highest (layer N) is the user interface.
- With modularity, layers are selected such that each uses functions (operations) and services of only lower-level layers

Microkernels

- Moves as much from the kernel into user space
- **Mach** example of **microkernel**
 - Mac OS X kernel (**Darwin**) partly based on Mach
- Communication takes place between user modules using **message passing**
- Benefits:
 - Easier to extend a microkernel
 - Easier to port the operating system to new architectures
 - More reliable (less code is running in kernel mode)
 - More secure
- Detriments:
 - Performance overhead of user space to kernel space communication

Microkernel System Structure

Modules

- Many modern operating systems implement **loadable kernel modules (LKMs)**
 - Uses object-oriented approach
 - Each core component is separate
 - Each talks to the others over known interfaces
 - Each is loadable as needed within the kernel
- Overall, similar to layers but with more flexible
 - Linux, Solaris, etc

Hybrid Systems

- Most modern operating systems are actually not one pure model
 - Hybrid combines multiple approaches to address performance, security, usability needs
 - Linux and Solaris kernels in kernel address space, so monolithic, plus modular for dynamic loading of functionality
 - Windows mostly monolithic, plus microkernel for different subsystem ***personalities***
- Apple Mac OS X hybrid, layered, **Aqua** UI plus **Cocoa** programming environment
 - Below is kernel consisting of Mach microkernel and BSD Unix parts, plus I/O kit and dynamically loadable modules (called **kernel extensions**)

macOS and iOS Structure

Android

- Developed by Open Handset Alliance (mostly Google)
 - Open Source
- Similar stack to iOS
- Based on Linux kernel but modified
 - Provides process, memory, device-driver management
 - Adds power management
- Runtime environment includes core set of libraries and Dalvik virtual machine
 - Apps developed in Java plus Android API
 - ▶ Java class files compiled to Java bytecode then translated to executable than runs in Dalvik VM
- Libraries include frameworks for web browser (webkit), database (SQLite), multimedia, smaller libc

Android Architecture

Building and Booting an Operating System

- Operating systems generally designed to run on a class of systems with variety of peripherals
- Commonly, operating system already installed on purchased computer
 - But can build and install some other operating systems
 - If generating an operating system from scratch
 - ▶ Write the operating system source code
 - ▶ Configure the operating system for the system on which it will run
 - ▶ Compile the operating system
 - ▶ Install the operating system
 - ▶ Boot the computer and its new operating system

Building and Booting Linux

- Download Linux source code (<http://www.kernel.org>)
- Configure kernel via “make menuconfig”
- Compile the kernel using “make”
 - Produces `vmlinuz`, the kernel image
 - Compile kernel modules via “make modules”
 - Install kernel modules into `vmlinuz` via “make modules_install”
 - Install new kernel on the system via “make install”

System Boot

- When power initialized on system, execution starts at a fixed memory location
- Operating system must be made available to hardware so hardware can start it
 - Small piece of code – **bootstrap loader**, **BIOS**, stored in **ROM** or **EEPROM** locates the kernel, loads it into memory, and starts it
 - Sometimes two-step process where **boot block** at fixed location loaded by ROM code, which loads bootstrap loader from disk
 - Modern systems replace BIOS with **Unified Extensible Firmware Interface (UEFI)**
- Common bootstrap loader, **GRUB**, allows selection of kernel from multiple disks, versions, kernel options
- Kernel loads and system is then **running**
- Boot loaders frequently allow various boot states, such as single user mode

Operating-System Debugging

Kernighan's Law: "Debugging is twice as hard as writing the code in the first place. Therefore, if you write the code as cleverly as possible, you are, by definition, not smart enough to debug it."

- OS generate **log files** containing error information
- Failure of an application can generate **core dump** file capturing memory of the process
- Operating system failure can generate **crash dump** file containing kernel memory
- Beyond crashes, performance tuning can optimize system performance
 - Sometimes using **trace listings** of activities, recorded for analysis
 - **Profiling** is periodic sampling of instruction pointer to look for statistical trends

Performance Tuning

- Improve performance by removing bottlenecks
- OS must provide means of computing and displaying measures of system behavior
- For example, “top” program or Windows Task Manager

Tracing

- Collects data for a specific event, such as steps involved in a system call invocation
- Tools include
 - strace – trace system calls invoked by a process
 - gdb – source-level debugger
 - perf – collection of Linux performance tools
 - tcpdump – collects network packets

Linux bcc/BPF Tracing Tools

<https://github.com/iovisor/bcc#tools 2017>

Takeaway

- System calls
 - Kernel interfaces provided to user space
 - Syscall table
 - strace
- OS Structures
 - Monolithic vs microkernel
- Linkers and Loaders
 - Research more by yourself
 - Static linking vs dynamic linking
 - Loaders
- Separation of policy from mechanism