

IN2140:
Introduction to Operating Systems and Data Communication

Operating Systems: Introduction

Pål Halvorsen

Overview

- Basic execution environment – an Intel example
(why do you need an operating system (OS), or need to know anything about it)
- What is an OS?
- OS components and services
(extended in later lectures)
- Interrupts and system calls
- Booting, protection, kernel organization

Hardware

- **Central Processing Units (CPUs)**
- **Memory**
(cache(s), RAM, ROM, Flash, ...)
- **I/O Devices**
(network cards, disks, CD, keyboard, mouse, ...)
- **Links**
(interconnects, busses, ...)

An easy, old example: Intel Hub Architecture

Intel D850MD Motherboard:

Source: Intel® Desktop Board D850MD/D850MV Technical Product Specification

i7 motherboard

An easy, old example: Intel Hub Architecture

A slightly newer example:

Intel Platform Controller Hub Architecture

Sandy Bridge, Core i7

Example: IBM POWER 4

Multichip modules in fabric controller can connect
4 chips into a 4 chip, 2-way SMP → 8-way MP

Example: IBM POWER 4

Chip-chip fabric in fabric controller can connect 4 multi-chips into a
4x4 chip, 2-way SMP → 32-way MP

Other examples:

AMD Opteron & Intel Xeon

AMD Opteron™ Processor-based 4P Server

Intel Xeon MP Processor-based 4P

- ☞ Different hardware may have different bottlenecks
==> nice to have an **operating system** to control the HW?

Different Hardware

Intel 32-bit Architecture (IA32): Basic Execution Environment

16-bit vs. 32-bit vs. 64 bit vs. ... ?

A big difference between 32-bit processors and 64-bit processors is the size/width of the hardware. This affects the amount of data processed per second – the speed at which they can complete tasks. Otherwise, a lot of similarities...

... using 32-bit for easier explanations!

Intel 32-bit Architecture (IA32): Basic Execution Environment

- Address space: $1 - 2^{36}$ (64 GB),
each process may have a linear address space of 4 GB (2^{32})
- Basic program execution registers:
 - 8 general purpose registers (data: EAX, EBX, ECX, EDX, address: ESI, EDI, EBP, ESP)
 - 6 segment registers (CS, DS, SS, ES, FS and GS)
 - 1 flag register (EFLAGS)
 - 1 instruction pointer register (EIP)
- Stack – a continuous array of memory locations
 - Current stack is referenced by the SS register
 - ESP register – stack pointer
 - EBP register – stack frame base pointer (fixed reference)
 - PUSH – stack grows, add item (ESP decrement)
 - POP – remove item, stack shrinks (ESP increment)
- Several other registers like Control, MMX/FPU (MM/R),
Memory Type Range Registers (MTRRs),
SSE_x (XMM), AVX (YMM), performance monitoring, ...

PUSH %eax
PUSH %ebx

<do something>

POP %ebx
POP %eax

GPRs:	
EAX:	X
EBX:	Y
ECX:	
EDX:	
ESI:	
EDI:	
EBP:	
ESP:	

C Function Calls & Stack

- A calling function (`main`) does
 - push the parameters into stack in reverse order
 - push return address (current EIP value) onto stack
- When called, a C function (`add`) does
 - push frame pointer (EBP) into stack - saves frame pointer register and gives easy return if necessary
 - let frame pointer point at the stack top, i.e., point at the saved stack pointer (EBP = ESP)
 - shift stack pointer (ESP) upward (to lower addresses) to allocate space for local variables
- When returning, a C function (`add`) does
 - put return value in the return value register (EAX)
 - copy frame pointer into stack pointer - stack top now contains the saved frame pointer
 - pop stack into frame pointer (restore), leaving the return program pointer on top of the stack
 - the RET instruction pops the stack top into the program counter register (EIP), causing the CPU to execute from the "return address" saved earlier
- When returned to calling function, it (`main`) does
 - copy the return value (EAX) into right place
 - pop parameters – restore the stack

```
int add (int a, int b)
{
 return a + b;
}

main (void)
{
 int c = 0;
 c = add(4 , 2);
}
```


C Function Calls & Stack

Example:

```
int add (int a, int b)
{
 return a + b;
}
```


```
main (void)
```

```
{
 int
 i = 1;
 int
 c = 2;
 ...
}
```

stack:

	0x0...
"main" EBP	804834a
4	4
2	2
	insert value 0 into stack: 0xfffffff0 = -(0xfffffffffc) = -0x4
	c's memory address = EBP - 4
6	6
old EBP	...
...	0xffff...

EAX:

Many Concurrent Tasks

- Better use & utilization
 - many concurrent processes
 - performing different tasks
 - using different parts of the machine
 - many concurrent users

- Challenges
 - “concurrent” access
 - protection/security
 - fairness
 - ...

What is an Operating System (OS)?

- "*An operating system (OS) is a collection of programs that acts as an intermediary between the hardware and its user(s), providing a high-level interface to low level hardware resources, such as the CPU, memory, and I/O devices. The operating system provides various facilities and services that make the use of the hardware convenient, efficient and safe*"

Lazowska, E. D.: Contemporary Issues in Operating Systems , in: Encyclopedia of Computer Science, Ralston, A., Reilly, E. D. (Editors), IEEE Press, 1993, pp.980

- It is an **extended machine** (top-down view)
 - Hides the messy details
 - Presents a virtual machine, easier to use
- It is a **resource manager** (bottom-up view)
 - Each program gets time/space on the resource

Where do we find OSes?

Computers

Phones

Game Boxes

Cars

cameras,
other vehicles/crafts,
set-top boxes,
watches,
sensors,
... → **EVERWHERE**

Operating System Categories

- **Single-user, single-task:**
historic, and rare (only a few old PDAs use this)
- **Single-user, multi-tasking:**
PCs and workstations may be configured like this (typically, phones today)
- **Multi-user, multi-tasking:**
used on large, old mainframes; and handhelds, PCs, workstations and servers today
- **Distributed OSes:**
support for administration of distributed resources
- **Real-time OSes:**
support for systems with real-time requirements like cars, nuclear reactors, etc.
- **Embedded OSes:**
built into a device to control a specific type of equipment like cellular phones, microwaves, washing machines, etc.

So, why study OSes?

- “I will never write an operating system from scratch, nor even touch a line of code in the kernel”
- “Operating systems have existed for decades, what more can be added?”
- “I just need to know the API to give the system commands in order to store my data and run my programs”
- “Writing programs in Java or Python is very easy, and I do not need to know anything about operating systems to make it work”
- Consider the following example, does it matter which one to use?:

```
int data[15000][15000];
for (j = 0; j < 15000; j++)
 for (i = 0; i < 15000; i++)
 data[i][j] = i*j;
```


```
int data[15000][15000];
for (j = 0; j < 15000; j++)
 for (i = 0; i < 15000; i++)
 data[j][i] = i*j;
```


on my mac:
datasize

3.9s	15.000	1.2s
12.2s	25.000	3.5s
22.1s	30.000	4.7s
49.3s	40.000	10.1s

So, why study OSes?

Failing to meet the Technical Challenges...

... results in low quality pictures, video artifacts, hiccups, etc.

... giving **annoyed users!**

So, why study OSes?

Failing to meet the Technical Challenges...

... influence the game experience

... giving **annoyed users** – latency can kill!

So, why study OSes?

Failing to meet the Technical Challenges...

... influence the your everyday life

– **latency can literally kill!**

So, why study OSes?

- To do things right and efficient, one must know how computers and operating systems work (and networks and ...)
 - operating systems provide magic to provide “infinite” CPU cycles, “endless” memory, transparent access to devices, networked computing, etc.
 - operating systems manage concurrency and sharing
 - understand the tradeoffs between performance and functionality, division of labor between HW and SW
- *OSes are found everywhere and are therefore key components in many systems*

Primary Components

Device Management

- The OS must be able to control peripheral devices such as disks, keyboard, network cards, screen, speakers, mouse, memory sticks, camera, DVD/Blu-Ray, microphone, printers, joysticks, ...
 - large diversity
 - varying speeds
 - different access modes

Device Management

- Device controllers often have registers to hold status, give commands, ...
 - port I/O – special instructions to talk to device memory
 - memory mapped I/O – registers mapped into regular memory
- Each device may be different and require device-specific software

UNIX Interfaces

Applications access HW through an API consisting of a set of routines, protocols and other tools
(e.g., POSIX – portable OS interface for UNIX)

A user can interact with the system through the application interface or using a command line prosessed by a shell (not really a part of the OS)

A plain command line interface may be hard to use. Many UNIX systems therefore have a standard graphical interface (X Windows) which can run a desktop system
(like KDE, Gnome, Fvwm, Afterstep, ...)

Windows is more or less similar...

System Calls

- The interface between the OS and users is defined by a set of **system calls**
- Making a system call is similar to a procedure/function call, but system calls enter the kernel:

Linux:
x86 v2.4.19 entry.S → 242
x86 v3.0-rc4 syscall_table_32.S → 347
x86 v3.16.2 syscall_32.tbl → 353

FreeBSD:
v9 syscalls.c → 531

System Calls: read

- C example:

```
count = read(fd, buffer, nbytes)
```

1. push parameters on stack
2. call library code
3. put system call number in register
4. call kernel (TRAP)
 - ✓ kernel examines system call number
 - ✓ finds requested system call handler
 - ✓ execute requested operation
5. return to library and clean up
 - ✓ increase instruction pointer
 - ✓ remove parameters from stack
6. resume process

Interrupt Program Execution

We may use "polling"...!?

Interrupts

- **Interrupts** are electronic signals that (usually) result in a forced transfer of control to an interrupt handling routine
 - alternative to polling
 - caused by *asynchronous* events like finished disk operations, incoming network packets, expired timers, ...
 - an interrupt descriptor table (IDT) associates each interrupt with a code descriptor (pointer to code segment)
 - can be disabled or masked out

Exceptions

- Another way for the processor to interrupt program execution is **exceptions**
 - caused by *synchronous* events generated when the processor detects a predefined condition while executing an instruction
 - **TRAPS**: the processor reaches a condition the exception handler can handle (e.g., overflow, break point in code like making a system call, ...)
 - **FAULTS**: the processor reaches a fault the exception handler can correct (e.g., division by zero, wrong data format, ...)
 - **ABORTS**: terminate the process due to an unrecoverable error (e.g., hardware failure) which the process itself cannot correct
 - the processor responds to exceptions (i.e., traps and faults) essentially as for interrupts

Interrupt (and Exception) Handling

- The IA-32 has an interrupt description table (IDT) with 256 entries for interrupts and exceptions
 - 32 (0 - 31) predefined and reserved
 - 224 (32 - 255) is "user" (operating system) defined
- Similar to system calls, each interrupt is associated with a code segment through the IDT and a unique index value giving management like this:

- process running while interrupt occur
- capture state, switch control and find the right interrupt handler
- execute the interrupt handler
- restore interrupted process
- continue execution

Booting

- Memory is a volatile, limited resource: OS usually on disk
- Most motherboards contain a **basic input/output system** (BIOS) chip (often flash RAM) – stores instructions for basic HW initialization and management, and initiates the ...
- ... **bootstrap**: loads the OS into memory
 - read the **boot** program from a known location on secondary storage typically first sector(s), often called **master boot record** (MBR)
 - run **boot** program
 - read root file system and locate file with OS kernel
 - load kernel into memory
 - run kernel

Booting

1. Gather HW information and set up system
2. Load data from boot sector
3. Execute boot program an CPU
4. Load OS from disk
5. Run OS

User Level vs. Kernel Level (Protection)

- Many OSes distinguish user and kernel level, i.e., due to security and protection
- Usually, applications and many sub-systems run in user mode (level 3)
 - protected mode
 - not allowed to access HW or device drivers directly, only through an API
 - access to assigned memory only
 - limited instruction set
- OSes run in kernel mode (under the virtual machine abstraction, level 0)
 - real mode
 - access to the entire memory
 - all instructions can be executed
 - bypass security

OS Organization

- No standard describing how to organize a kernel (as it is for compilers, communication protocols, etc.) and several approaches exist, e.g.:

- **Monolithic kernels** ("the big mess"):

- written as a collection of functions linked into a single object
- usually efficient (no boundaries to cross)
- large, complex, easy to crash
- UNIX, Linux, Windows 7 (++), ...

- **Micro kernels**

- kernel with minimal functionality (managing interrupts, memory, processor)
- other services are implemented in server processes running in user space used in a client-server model
- lot of message passing (inefficient)
- small, modular, extensible, portable, ...
- MACH, L4, Chorus, Windows NT, ...

Virtualization

- People would like to save money, save energy, reduce the number of machines, be secure, easily move services, etc.... and still run multiple OSes, applications, etc...

Virtualization

- many types of virtualization – server/machine virtualization
- partitioning a physical server into several virtual servers, or machines
- interact independently/isolated with other devices, applications, data and users

Type 1 Hypervisor
VMWare ESX, XEN, Hyper-V

Type 2 Hypervisor
KVM, VirtualBox, VMWare Workstation

Sandboxing

Sandboxing
sandboxie, bufferzone, libcontainer, runc, cgroups

System Structures

Monolithic kernel	Micro kernels	Virtual Machines
		
Performance Easy to share resources	Flexible, modular Failure isolation	Flexibility Many virtual computers - consolidation Isolation
Unstructured – big mess One failure kills it all (everything is in real (privileged) mode)	Performance ? – multiple boundary crossings (but claim switching and IPC just cost some 10s-100s cycles)	Performance ? - multiple boundary crossings Complexity ?

Summary

- OSes are found “everywhere” and provide **virtual machines** and work as a **resource managers**
- Many components provide different services
- Users access the services using an interface like system calls
- In the next lectures, we look closer at some of the main components and abstractions in an OS
 - processes management
 - memory management
 - storage management
 - local inter-process communication
 - inter-computer network communication is covered in the last part of the course

