

Introduction

CS 351: Systems Programming
Michael Lee <lee@iit.edu>

Michael Lee

- lee@iit.edu
- <http://moss.cs.iit.edu>
- Office: SB 226C
 - Hours: Wed/Fri 12:30-1:30PM

Agenda

- Syllabus & Administrivia
- Course overview (“Systems Programming”)

§Syllabus

Prerequisites

- “substantial” programming experience
- data structures: concepts & implementation
- basic run-time analysis (big O)
- knowledge of (any) assembly language
- computer organization essentials

- computer organization essentials:
 - data representation (binary, two's comp, f.p. inaccuracy, etc.)
 - von Neumann model
 - CPU, memory, I/O
 - stack usage / conventions

Online resources

1. Course website

moss.cs.iit.edu/cs351

- static information
 - lecture calendar, assignment writeups, slides, screencasts, links, etc.

The screenshot shows the homepage of the CS 351 course website. At the top, there's a navigation bar with links for "Announcements", "Calendar", "Reading List", "Assignments", "Labs", "Discord", and "Logout". Below the navigation, there's a section titled "CS 351: Systems Programming" with a sub-section "Announcements". It lists several items:

- The Zoom meeting ID for online lectures is 893 7228 5322, with a link to join.
- Lecture recordings can be found in the class [Pancoto folder](#).
- We will be using Discord for labs, which will also serve as a peer support and Q/A forum. If you aren't already a member, please join at <https://discord.gg/exbFK5b>.

Below this is a "Calendar" section with a table showing the schedule for May 25 to June 16. The table has columns for "Dates", "Topic", "Notes", and "Reading(s)". The "Reading(s)" column includes links to "Syllabus", "K&R", "Pro Git", and specific chapters of "Computer Systems: A Programmer's Perspective, 3rd Edition". The "Notes" column includes links to "01-prelim", "02-c", "03-lpprocess", "04-procmgmt-1", "05-procmgmt-2", "06-procmgmt-3", "07-caching", and "Midterm Exam".

Dates	Topic	Notes	Reading(s)
May 25	Syllabus and Course overview	01-prelim	Syllabus
May 25 - May 27	C Primer	02-c , x86-64-guide	K&R, Pro Git chapters 1, 2
Jun 01	The Process	03-lpprocess	CSAPP 8.1-8.2
Jun 01	Process Management: fork/exec	04-procmgmt-1	CSAPP 8.3-8.4.2
Jun 03	Process Management: wait/exec	05-procmgmt-2	CSAPP 8.4.3-8.4.6
Jun 03 - Jun 08	Process Management / Unix Shell	06-procmgmt-3	CSAPP 8.5-8.6
Jun 10	Memory Hierarchy and Caching	07-caching	CSAPP 6.1-6.6
Jun 15	Cache Optimization		
Jun 16	Midterm Exam		

Online resources

2. Blackboard

- grade spreadsheet
- (possibly) for online assessments

Online resources

3. Vimeo channel: screencasts

- vimeo.com/channels/cs351
- walkthroughs & tutorials
(check before starting labs!)

Online resources

4. Discord: discussion forum

- all class-related questions
- text/audio chat
 - + screensharing

Textbooks

Grading

- 50% Labs
- 25% Midterm exam
- 25% Final exam

Grade Scale

```
char letter_grade(float score) {  
 if (score >= 90.0) return 'A';  
 else if (score >= 80.0) return 'B';  
 else if (score >= 70.0) return 'C';  
 else if (score >= 60.0) return 'D';  
 else return 'E';  
}
```

Labs

- 5-7 fairly substantial machine problems
 - 100-1000 LOC
- real-world application of concepts covered in lecture & textbook
- late policy: 10% penalty per day late, 5 max

Exams

- Midterm and Final exams modality TBD (online or in-person)
 - Nominally cumulative
 - Scores may be linearly scaled so that median/mean (whichever lower) is 75%

§ Course Overview

“Systems Programming”

system |'sistəm|

noun

1 a set of connected things or parts forming a complex whole

(New Oxford American Dictionary)

“Systems Programming”

- Programming the *operating system*
- What does *that* mean?

OS vs. OS *kernel*

- OS kernel \approx smallest subset of OS code needed to bootstrap system and provide basic services to user programs
- “smallest” is debatable

How to “program” it?

- Require some API
 - Application Programming Interface
 - A collection of (documented) functions
 - e.g., get/put/del for a hashtable

OS API

- a.k.a. “system call” interface
 - OS as a very low-level library
- common purpose: provide services to user level programs
 - *def:* program in execution = ***process***

The Process

- A program in execution
- Code + Data { global, local, dynamic }
- + OS kernel data
- OS hides complexity of machine from processes by creating *abstractions*

AN x64 PROCESSOR IS SCREAMING ALONG AT BILLIONS OF CYCLES PER SECOND TO RUN THE XNU KERNEL, WHICH IS FRANTICALLY WORKING THROUGH ALL THE POSIX-SPECIFIED ABSTRACTION TO CREATE THE DARWIN SYSTEM UNDERLYING OS X, WHICH IN TURN IS STRAINING ITSELF TO RUN FIREFOX AND ITS GECKO RENDERER, WHICH CREATES A FLASH OBJECT WHICH RENDERS DOZENS OF VIDEO FRAMES EVERY SECOND

BECAUSE I WANTED TO SEE A CAT JUMP INTO A BOX AND FALL OVER.

“Abstraction”

<http://xkcd.com/>

Primary Abstractions

- Logical control flow
- Exceptional (extra-process) control flow
- Logical address space
- Uniform I/O
- Interprocess Communication

In the old days . . .

- ... every program had to include its own implementation of all the above!
- Now, OS simplifies life for all of us.
 - Only need to know how to *use* them, not how they're *implemented*.

But!

- In this class we dig a bit deeper
 - What facilities are encapsulated by syscalls?
 - What limitations/restrictions do they have?
 - Why are they designed the way they are?
 - How do they work behind the scenes?

But why should I care?

- *efficiency*: know how to use tools optimally; reuse existing features and design/layer new ones appropriately
- *robustness*: avoid bugs/failures & know how to diagnose and fix them

the real reason: it's fun to take things apart!

goal: turn you into a **hacker**

(or: make you a **better** hacker)

hacker |'hakər|

noun

- 1 A person who enjoys exploring the details of programmable systems and how to stretch their capabilities, as opposed to most users, who prefer to learn only the minimum necessary.

The Jargon File, version 4.4.7

Our tools (& approach)

- C & Linux
 - C: low-level language
 - GNU Linux: open source kernel & tools
 - GNU gdb & gcc; debugger & compiler

Fourier

- All labs must be tested and submitted on the class Linux server: fourier.cs.iit.edu
- You will receive an e-mail with account info by the end of the week
- Log in via SSH client, submit work via Git