

Review 1

Operating Systems
Wenbo Shen

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

Von-Neumann Model

- Amazingly, it's still possible to think of the computer this way at a conceptual level (model from ~70 years ago!!!)
- A computer today has some differences

Data Stored in Memory

- All “information” in the computer is in binary form
 - Since Claude Shannon’s M.S. thesis in the 30’s
 - 0: zero voltage, 1: positive voltage (e.g., 5V)
 - bit: the smallest unit of information (0 or 1)
- The basic unit of memory is a byte
 - 1 Byte = 8 bits, e.g., “0101 1101”
- Each byte in memory is labeled by a unique **address**
- All addresses in the machine have the same number of bits
 - e.g., 64-bit addresses on ARM64
- The processor has instructions that say “Read the byte at address X and give me its value” and “Write some value into the byte at address X”

Conceptual View of Memory

address	content
0000 0000 0000 0000	0110 1110
0000 0000 0000 0001	1111 0100
0000 0000 0000 0010	0000 0000
0000 0000 0000 0011	0000 0000
0000 0000 0000 0100	0101 1110
0000 0000 0000 0101	1010 1101
0000 0000 0000 0110	0000 0001
0000 0000 0000 0111	0100 0000
0000 0000 0000 1000	1111 0101
...	...

Conceptual View of Memory

address	content
0000 0000 0000 0000	0110 1110
0000 0000 0000 0001	1111 0100
0000 0000 0000 0010	0000 0000
0000 0000 0000 0011	0000 0000
0000 0000 0000 0100	0101 1110
0000 0000 0000 0101	1111 0101
0000 0000 0000 0110	0000 0000
0000 0000 0000 0111	0000 0000
0000 0000 0000 1000	1111 0101
...	...

At address 0000 0000 0000 0100
the content is 0101 1110

Both Code and Data in Memory

- Once a program is loaded in memory, its address space contains both **code** and **data**
- To the CPU those are not really different, but the programmer knows which bytes are data and which are code
 - Always conveniently hidden from you if you've never written assembly
 - But we'll have to keep code/data straight in these lecture notes

Code

Data

Example Address Space

Address	Value
0000 1100	0110 1011
0000 1101	1111 0010
0000 1110	0010 0001
...	...
1000 0000	1111 0000
...	...
1111 0010	0101 1111

Memory

What's in the CPU?

What's in the CPU?

What's in the CPU?

Registers: the “variables” that hardware instructions work with

- Data can be loaded from memory into a register
- Data can be stored from a register back into memory
- Operands and results of computations are in registers
 - Accessing a register is really fast
 - There is a limited number of registers

What's in the CPU?

Arithmetic and Logic Unit: what you do computation with
Used to compute a value based on current register values and
store the result back into a register
+, *, /, -, OR, AND, XOR, etc.

What's in the CPU?

Program Counter: Points to the next instruction

Special register that contains the address in memory of the next instruction that should be executed
(gets incremented after each instruction, or can be set to whatever value whenever there is a change of control flow)

What's in the CPU?

Current Instruction: Holds the instruction that's currently being executed

What's in the CPU?

Control Unit: Decodes instructions and make them happen

Logic hardware that decodes instructions (i.e., based on their bits) and sends the appropriate (electrical) signals to hardware components in the CPU

Fetch-Decode-Execute Cycle

- The Fetch-Decode-Execute cycle
 - The control unit fetches the next program instruction from memory
 - Using the program counter to figure out where that instruction is located in the memory
 - The instruction is decoded and signals are send to hardware components
 - e.g., is the instruction loading something from memory? is it adding two register values together?
 - Operands are fetched from memory and put in registers, if needed
 - The ALU executes computation, if any, and store results in the registers
 - Register values are stored back to memory, if needed
 - Repeat
- Computers today implement MANY variations on this model
- But one can still program with the above model in mind
 - but certainly without (fully) understanding performance issues

Fetch-Decode-Execute

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

What Operating Systems Do

- OS is a **resource allocator**
 - The OS manages all resources
 - The OS decides who (which running program) gets what resource (share) and when
- OS is a **control program**
 - it controls program execution to prevent **errors** and **improper use** of system

Four Components of a Computer System

OS Events

- There are two kinds of events: **interrupts** and **traps (or exceptions)**
 - The two terms are often confused (even in the textbook)
 - The term fault often refers to unexpected events
- Interrupts are caused by external events
 - Hardware-generated
 - e.g., some device controller says “something happened”
- Traps are caused by executing instructions
 - Software-generated interrupts
 - e.g., the CPU tried to execute a privileged instruction but it's not in kernel mode
 - e.g., a division by zero

System Calls

- When a user program needs to do something privileged, it calls a **system call**
 - e.g., to create a process, write to disk, read from the network card
- A system call is a special kind of trap
- Every Instruction Set Architecture (ISA) provides a system call instruction that
 - Causes a trap, which maps to a kernel handler
 - Passes a parameter determining which system call to place (a number)
 - Saves caller state (PC, regs, mode) so it can be restored later
- On the x86 architecture the instruction is called int

```
mov eax, 12  
int // places system call #12
```

System Calls

Main OS Services

- Process Management
- Memory Management
- Storage Management
- I/O Management
- Protection and Security

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

Abstraction

Abstractions are fundamental to everything we do in computer science. Abstraction makes it possible to write a large program by dividing it into small and understandable pieces, to write such a program in a high-level language like C without thinking about assembly, to write code in assembly without thinking about logic gates, and to build a processor out of gates without thinking too much about transistors.

OS Services and Features

Helpful to users

Better efficiency/operation

Operating System Services (User-Visible)

- **User interface**
 - most operating systems have a user interface (UI).
 - e.g., command-Line (CLI), graphics user interface (GUI), or batch
- **Program execution: from program to process**
 - load and execute an program in the memory
 - end execution, either normally or abnormally
- **I/O operations**
 - a running program may require I/O such as file or I/O device
- **File-system manipulation**
 - read, write, create and delete files and directories
 - search or list files and directories
 - permission management

```
13 root 20  0 0 0 0 S  0.0  0.0  0:00.00 cpuhp/1
14 root rt  0 0 0 0 S  0.0  0.0  0:00.13 watchdog/1
15 root rt  0 0 0 0 S  0.0  0.0  0:00.01 migration/1
16 root 20  0 0 0 0 S  0.0  0.0  0:00.11 ksoftirqd/1
18 root 0 -20 0 0 0 S  0.0  0.0  0:00.00 kworker/1:+
19 root 20  0 0 0 0 S  0.0  0.0  0:00.00 kdevtmpfs
20 root 0 -20 0 0 0 S  0.0  0.0  0:00.00 netns
```

```
os@os:~$ 
os@os:~$ ls
Desktop Downloads  Pictures  Templates  examples.desktop
Documents  Music Public Videos os2018fall
os@os:~$ pwd
/home/os
os@os:~$
```


Operating System Services (User-Visible)

- **Communications**

- processes exchange information, on the same system or over a network
- via shared memory or through message passing

- **Error detection**

- OS needs to be constantly aware of possible errors
- errors in CPU, memory, I/O devices, programs
- it should take appropriate actions to ensure correctness and consistency

A problem has been detected and Windows has been shut down to prevent damage to your computer.

If this is the first time you've seen this Stop error screen, restart your computer. If this screen appears again, follow these steps:

Check to be sure you have adequate disk space. If a driver is identified in the Stop message, disable the driver or check with the manufacturer for driver updates. Try changing video adapters.

Check with your hardware vendor for any BIOS updates. Disable BIOS memory options such as caching or shadowing. If you need to use Safe Mode to remove or disable components, restart your computer, press F8 to select Advanced Startup Options, and then select Safe Mode.

Technical information:

*** STOP: 0x0000008E (0xC0000005, 0xB6D64846, 0xB69C9040, 0x00000000)

Operating System Services (System View)

- **Resource allocation**
 - allocate resources for multiple users or multiple jobs running concurrently
 - many types of resources: CPU, memory, file, I/O devices
- **Accounting/Logging**
 - to keep track of which users use how much and what kinds of resources
- **Protection and security**
 - protection provides a mechanism to control access to system resources
 - access control: control access to resources
 - isolation: processes should not interfere with each other
 - security authenticates users and prevent invalid access to I/O devices
 - a chain is only as strong as its weakest link
 - protection is the **mechanism**, security towards the **policy**

```
top - 01:25:31 up 14:16,  3 users,  load average: 0.00, 0.00, 0.00
Tasks: 98 total, 1 running,  97 sleeping, 0 stopped, 0 zombie
%Cpu(s): 0.2 us, 0.0 sy, 0.0 ni, 99.8 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
KiB Mem : 1003772 total, 217452 free, 69248 used, 717072 buff/cache
KiB Swap: 1046524 total, 1046012 free, 512 used. 749832 avail Mem

 PID USER PR  NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND
26713 root 20 0 0 0 0 S 0.3 0.0 0:00.01 kworker/u6+
  1 root 20 0 119600  5076 3336 S 0.0 0.5 0:03.39 systemd
  2 root 20 0 0 0 0 S 0.0 0.0 0:00.01 kthreadd
  4 root 0 -20 0 0 0 S 0.0 0.0 0:00.00 kworker/0:+
  6 root 0 -20 0 0 0 S 0.0 0.0 0:00.00 mm_percpu_+
  7 root 20 0 0 0 0 S 0.0 0.0 0:00.04 ksoftirqd/0
  8 root 20 0 0 0 0 S 0.0 0.0 0:01.02 rcu_sched
  9 root 20 0 0 0 0 S 0.0 0.0 0:00.00 rcu_bh
 10 root rt 0 0 0 0 S 0.0 0.0 0:00.01 migration/0
 11 root rt 0 0 0 0 S 0.0 0.0 0:00.13 watchdog/0
 12 root 20 0 0 0 0 S 0.0 0.0 0:00.00 cpuhp/0
 13 root 20 0 0 0 0 S 0.0 0.0 0:00.00 cpuhp/1
 14 root rt 0 0 0 0 S 0.0 0.0 0:00.13 watchdog/1
 15 root rt 0 0 0 0 S 0.0 0.0 0:00.01 migration/1
 16 root 20 0 0 0 0 S 0.0 0.0 0:00.11 ksoftirqd/1
 18 root 0 -20 0 0 0 S 0.0 0.0 0:00.00 kworker/1:+
 19 root 20 0 0 0 0 S 0.0 0.0 0:00.00 kdevtmpfs
 20 root 0 -20 0 0 0 S 0.0 0.0 0:00.00 netns
```

User vs. Kernel Mode

- Decode instruction
- Determine if instruction is privileged or not
 - Based on the instruction code (e.g., the binary code for all privileged instructions could start with '00')
- If instruction is privileged and mode == user, then abort!
 - Raise a “trap”

Dual-mode operation

- Operating system is usually interrupt-driven (why?)
 - Efficiency, regain control (timer interrupt)
- **Dual-mode operation** allows OS to protect itself and other system components
 - **user mode** and **kernel mode** (or **privileged mode**)
 - a **mode** bit distinguishes when CPU is running user code or kernel code
 - some instructions designated as **privileged**, only executable in kernel
 - **system call** changes mode to kernel, return from call resets it to user

Transition between Modes

- **System calls, exceptions, interrupts** cause transitions between kernel/user modes

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)

Example of System Calls

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

API – System Call – OS Relationship

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)
```


Types of System Calls

- Process control
- File management
- Device management
- Information maintenance
- Communications

The Role of the Linker and Loader

Static Linking: in memory

Dynamic linking

- Code -> PLT -> GOT
- Lazy binding

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		
	Size	EntSize	Flags	Link	Info	Align
[0]		NULL	0000000000000000	00000000		
	0000000000000000	0000000000000000		0	0	0
[1]	.interp	PROGBITS	000000000000238	00000238		
	0000000000001c	0000000000000000	A	0	0	1
[2]	.note.ABI-tag	NOTE	000000000000254	00000254		
	00000000000020	0000000000000000	A	0	0	4
<hr/>						
[13]	.text	PROGBITS	000000000000550	00000550		
	0000000000001a2	0000000000000000	AX	0	0	16
[14]	.fini	PROGBITS	0000000000006f4	000006f4		
	0000000000000009	0000000000000000	AX	0	0	4
[15]	.rodata	PROGBITS	000000000000700	00000700		
	00000000000010	0000000000000000	A	0	0	4
<hr/>						
[23]	.data	PROGBITS	000000000002000	00001000		
	00000000000010	0000000000000000	WA	0	0	8
[24]	.tm_clone_table	PROGBITS	000000000002010	00001010		
	0000000000000000	0000000000000000	WA	0	0	8
[25]	.bss	NOBITS	000000000002010	00001010		
	0000000000000001	0000000000000000	WA	0	0	1

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

Separate Policy and Mechanism

- Policy: **which** question
 - Which process should the process to be switched
- Mechanism: **how** question
 - How does an operating system performs a context switch
- Real world example – Door locks
 - Policy – which has permission
 - Mechanism – how to enforce
- Advantages & Disadvantages

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

Process Concept

- A process is a program in execution (execution unit)
 - program: passive entity (bytes stored on disk as part of an executable file)
 - becomes a process when it's loaded in memory
- Multiple processes can be associated to the same program
 - on a shared server each user may start an instance of the same application (e.g., a text editor, the Shell)
- A running system consists of multiple processes
 - OS processes, user processes
- “job” and “process” are used interchangeably in OS texts

Process Concept

- Process =
 - code (also called the **text**)
 - initially stored on disk in an executable file
 - program counter
 - points to the next instruction to execute (i.e., an address in the code)
 - content of the processor's **registers**
 - a runtime **stack**
 - a **data section**
 - global variables (.bss and .data in x86 assembly)
 - a **heap**
 - for dynamically allocated memory (malloc, new, etc.)

Memory Layout of a C Program

Process in Memory

max

0


```
os@os:~$ cat /proc/self/maps
00400000-0040c000 r-xp 00000000 08:01 2752536 /bin/cat
0060b000-0060c000 r--p 0000b000 08:01 2752536 /bin/cat
0060c000-0060d000 rw-p 0000c000 08:01 2752536 /bin/cat
0108d000-010ae000 rw-p 00000000 00:00 0 [heap]
7f3b4c98d000-7f3b4d34c000 r--p 00000000 08:01 3284766 /usr/lib/locale/locale-archive
7f3b4d34c000-7f3b4d50c000 r-xp 00000000 08:01 2102132 /lib/x86_64-linux-gnu/libc-2.23.so
7f3b4d50c000-7f3b4d70c000 ---p 001c0000 08:01 2102132
7f3b4d70c000-7f3b4d710000 r--p 001c0000 08:01 2102132
7f3b4d710000-7f3b4d712000 rw-p 001c4000 08:01 2102132
7f3b4d712000-7f3b4d716000 rw-p 00000000 00:00 0
7f3b4d716000-7f3b4d73c000 r-xp 00000000 08:01 2102104 /lib/x86_64-linux-gnu/ld-2.23.so
7f3b4d900000-7f3b4d925000 rw-p 00000000 00:00 0
7f3b4d93b000-7f3b4d93c000 r--p 00025000 08:01 2102104 /lib/x86_64-linux-gnu/ld-2.23.so
7f3b4d93c000-7f3b4d93d000 rw-p 00026000 08:01 2102104 /lib/x86_64-linux-gnu/ld-2.23.so
7f3b4d93d000-7f3b4d93e000 rw-p 00000000 00:00 0
7ffff3ba3000-7ffff3bc4000 rw-p 00000000 00:00 0 [stack]
7ffff3bcd000-7ffff3bd0000 r--p 00000000 00:00 0 [vvar]
7ffff3bd0000-7ffff3bd2000 r-xp 00000000 00:00 0 [vdso]
ffffffff600000-ffffffff601000 r-xp 00000000 00:00 0 [vsyscall]
```

Process State

Process Control Block (PCB)

- In the kernel, each process is associated with a **process control block**
 - process number (pid)
 - process state
 - **program counter (PC)**
 - CPU registers
 - CPU scheduling information
 - memory-management data
 - accounting data
 - I/O status
- Linux's PCB is defined in struct task_struct:
<http://lxr.linux.no/linux+v3.2.35/include/linux/sched.h#L1221>

Process Creation

- **fork()** creates a new process
- The child is a copy of the parent, but...
 - It has a different pid (and thus ppid)
 - Its resource utilization (so far) is set to 0
- fork() returns the child's pid to the parent, and 0 to the child
 - Each process can find its own pid with the getpid() call, and its ppid with the getppid() call
- Both processes continue execution after the call to fork()
- **exec()** overwrites the process' address space with a new program
- **wait()** waits for the child(ren) to terminate

C Program Forking Separate Process

```
#include <sys/types.h>
#include <studio.h>
#include <unistd.h>
int main()
{
 pid_t pid;
 pid = fork(); /* fork another process */
 if (pid < 0) { /* error occurred while forking */
 fprintf(stderr, "Fork Failed");
 return -1;
 } else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 } else { /* parent process */
 wait(NULL);
 printf ("Child Complete");
 }
 return 0;
}
```

Process Terminations

- A process terminates itself with the `exit()` system call
 - This call takes as argument an integer that is called the process' exit/return/error code
- All resources of a process are deallocated by the OS
 - physical and virtual memory, open files, I/O buffers, ...
- A process can cause the termination of another process
 - Using something called “signals” and the `kill()` system call

Zombie - They're dead.. but alive!

- When a child process terminates
 - Remains as a **zombie** in an “undead” state
 - Until it is “reaped” (garbage collected) by the OS
- Rationale:
 - The parent may still need to place a call to `wait()`, or a variant, to retrieve the child’s exit code
- The OS keeps zombies around for this purpose
 - They’re not really processes, they do not consume ~~resources~~ CPU
 - They only consume a slot in memory
 - Which may eventually fill up and cause `fork()` to fail

Getting rid of zombies

- A zombie lingers on until:
 - its parent has called `wait()` for the child, or
 - its parent dies
- It is bad practice to leave zombies around unnecessarily
- When a child exits, a `SIGCHLD` signal is sent to the parent
- A typical way to avoid zombies altogether:
 - The parent associates a handler to `SIGCHLD`
 - The handler calls `wait()`
 - This way all children deaths are “acknowledged”
 - See `nozombie_example.c`

Orphans

- An orphan process is one whose parent has died
- In this case, the orphan is “adopted” by the process with pid 1
 - init on a Linux system
 - launchd on a Mac OS X system
 - Demo:orphan_example1.c
- The process with pid 1 does handle child termination with a handler for SIGCHLD that calls wait (just like in the previous slide!)
- Therefore, an orphan never becomes a zombie

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

IPC Communication Models

(a) Shared memory.

(a)

(b) Message passing.

(b)

Shared Memory

- An area of memory shared among the processes that wish to communicate
- The communication is under the control of the users processes not the operating system.
- Major issues is to provide mechanism that will allow the user processes to synchronize their actions when they access shared memory.
- Synchronization is an issue

Message Passing

- Processes communicate with each other by exchanging messages
 - without resorting to shared variables
- Message passing provides two operations:
 - **send** (message)
 - **receive** (message)
- Message passing may be either **blocking** or **non-blocking**
- Blocking is considered **synchronous**
 - blocking send has the sender block until the message is received
 - blocking receive has the receiver block until a message is available
- Non-blocking is considered **asynchronous**
 - non-blocking send has the sender send the message and continue
 - non-blocking receive has the receiver receive a valid message or null