

Operating System Services & Structures

Yajin Zhou (<http://yajin.org>)

Zhejiang University

A View of Operating System Services

Operating System Services (User/Programmer-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 Operating System Interface - CLI

- CLI (or command interpreter) allows direct command entry
 - a loop between fetching a command from user and executing it
- Commands are either **built-in** or **just names of programs**
 - itself contains the code to execute the command
 - implements most commands through system programs
 - if the latter, adding new features doesn't require shell modification

User Operating System Interface - GUI

- User-friendly desktop metaphor interface
 - users use mouse, keyboard, and monitor to interact with the system
 - icons represent files, programs, actions, etc
 - mouse buttons over objects in the interface cause various actions
 - open file or directory (aka. folder), execute program, list attributes
 - invented at Xerox PARC
- Many systems include both CLI and GUI interfaces
 - Microsoft Windows is GUI with CLI “command” shell
 - Apple Mac OS X as “Aqua” GUI
 - Solaris is CLI with optional GUI interfaces (Java Desktop, KDE)
 - Linux: GNOME/KDE GUI, and shell

Bourne Shell Command Interpreter

```
Terminal
File Edit View Terminal Tabs Help
fd0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 0
sd0 0.0 0.2 0.0 0.2 0.0 0.0 0.4 0 0
sd1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 0
 extended device statistics
device r/s w/s kr/s kw/s wait actv svc_t  %w %b
fd0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 0
sd0 0.6 0.0 38.4 0.0 0.0 0.0 8.2 0 0
sd1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 0
(root@pbg-nv64-vm)-(11/pts)-(00:53 15-Jun-2007)-(global)
-/var/tmp/system-contents/scripts)#
swap -sh
total: 1.1G allocated + 190M reserved = 1.3G used, 1.6G available
(root@pbg-nv64-vm)-(12/pts)-(00:53 15-Jun-2007)-(global)
-/var/tmp/system-contents/scripts)#
uptime
12:53am up 9 min(s), 3 users, load average: 33.29, 67.68, 36.81
(root@pbg-nv64-vm)-(13/pts)-(00:53 15-Jun-2007)-(global)
-/var/tmp/system-contents/scripts)#
w
4:07pm up 17 day(s), 15:24, 3 users, load average: 0.09, 0.11, 8.66
User tty login@ idle JCPU PCPU what
root console 15Jun07 18days 1 /usr/bin/ssh-agent -- /usr/bi
n/d
root pts/3 15Jun07 18 4  w
root pts/4 15Jun07 18days w
(root@pbg-nv64-vm)-(14/pts)-(16:07 02-Jul-2007)-(global)
-/var/tmp/system-contents/scripts)#

```


The Mac OS X GUI

Touchscreen Interfaces

- Touchscreen devices require new interfaces
 - Mouse not possible or not desired
 - Actions and selection based on gestures
 - Virtual keyboard for text entry
 - Security issues: [clickjacking](#)

Voice Commands

- **Voice commands**
 - **Security issues:** users' voices can be recorded, manipulated, and replayed to the assistants
 - Privacy issues

Some also called for more concrete evidence on the accusation, which has yet to be offered. Another focus of the issue is that the Alipay app is frequently requesting access to the smartphone's camera and microphone even when it's idle. Less critical comments said that even if Alipay didn't violate user-privacy by sneaking photos, it may occupy more storage and eventually ruin Android users' experiences.

System Calls

- System call is **a programming interface to access the OS services**
 - Typically written in a high-level language (C or C++)
 - Certain low level tasks are in assembly languages

Example of System Calls

- cp in.txt out.txt

Application Programming Interface

- 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 (UNIX/Linux, Mac OS X)
 - **Java** API for the Java virtual machine (JVM)
 - why use APIs rather than system calls?
 - portability

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 where the data will be read into
- `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.

System Calls Implementation

- Typically, a **number** is associated with each system call
 - system-call interface maintains a table indexed by these numbers
 - e.g., Linux has around 340 system call ([x86](#): 349, [arm](#): 345)

System Calls Implementation

- Kernel invokes intended system call and returns results
- User program needs to know nothing about syscall details
 - it just needs to use API (e.g., in libc) and understand what the API will do
 - most details of OS interface hidden from programmers by the API

API – System Call – OS Relationship

Standard C Library Example

- C program invoking printf() library call, which calls write() system call

System Call Parameter Passing

- Parameters are required besides the **system call number**
 - exact type and amount of information vary according to OS and call
- Three general methods to pass parameters to the OS
 - **Register:**
 - pass the parameters in registers
 - simple, but there may be more parameters than registers
 - **Block:**
 - parameters stored in a memory block (or table)
 - address of the block passed as a parameter in a register
 - taken by Linux and Solaris
 - **Stack:**
 - parameters placed, or pushed, onto the stack by the program
 - popped off the stack by the operating system
 - Block and stack methods don't limit number of parameters being passed

Parameter Passing via Block/Table

Execve System Call on Linux/x86

- Store syscall number in `eax`
- Save arg 1 in `ebx`, arg 2 in `ecx`, arg 3 in `edx`
- Execute `int 0x80` (or `sysenter`)
- Syscall runs and returns the result in `eax`

execve (“/bin/sh”, 0, 0)

eax: 0x0b

ebx: addr of “/bin/sh”

ecx: 0

Execve System Call on Linux/ARM

```
int execv(const char* name, char* const* argv) {
 return execve(name, argv, environ);
}
```

```
ENTRY(execve)
 mov ip, r7
 ldr r7, =__NR_execve
 swi #0
 mov r7, ip
 cmn r0, #(MAX_ERRNO + 1)
 bxls  lr
 neg r0, r0
 b __set_errno
END(execve)
```

```
#define __NR_OABI_SYSCALL_BASE 0x900000

#if defined(__thumb__) || defined(__ARM_EABI__)
#define __NR_SYSCALL_BASE 0
#else
#define __NR_SYSCALL_BASE __NR_OABI_SYSCALL_BASE
#endif
#define __NR_execve (__NR_SYSCALL_BASE+ 11)
```


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

- 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
 - can be combined with file management system call

Types of System Calls

- 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: **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

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

Case Study: ioctl

NAME [top](#)

ioctl - control device

SYNOPSIS [top](#)

```
#include <sys/ioctl.h>

int ioctl(int fd, unsigned long request, ...);
```

DESCRIPTION [top](#)

The **ioctl()** system call manipulates the underlying device parameters of special files. In particular, many operating characteristics of character special files (e.g., terminals) may be controlled with **ioctl()** requests. The argument ***fd*** must be an open file descriptor.

The second argument is a device-dependent request code. The third argument is an untyped pointer to memory. It's traditionally **char *argp** (from the days before **void *** was valid C), and will be so named for this discussion.

An **ioctl()** *request* has encoded in it whether the argument is an *in* parameter or *out* parameter, and the size of the argument *argp* in bytes. Macros and defines used in specifying an **ioctl()** *request* are located in the file **<sys/ioctl.h>**.

RETURN VALUE [top](#)

Usually, on success zero is returned. A few **ioctl()** requests use the return value as an output parameter and return a nonnegative value on success. On error, -1 is returned, and **errno** is set appropriately.

Case Study: ioctl

`ioctl` calls minimize the complexity of the kernel's system call interface. However, by providing a place for developers to "stash" bits and pieces of kernel programming interfaces, `ioctl` calls complicate the overall user-to-kernel API. A kernel that provides several hundred system calls may provide several thousand ioctl calls.

Though the interface to `ioctl` calls appears somewhat different from conventional system calls, there is in practice little difference between an `ioctl` call and a system call; an `ioctl` call is simply a system call with a different dispatching mechanism. Many of the arguments against expanding the kernel system call interface could therefore be applied to `ioctl` interfaces.

Security [edit]

The user-to-kernel interfaces of mainstream operating systems are often audited heavily for code flaws and security vulnerabilities prior to release. These audits typically focus on the well-documented system call interfaces; for instance, auditors might ensure that sensitive security calls such as changing user IDs are only available to administrative users.

ioctl interfaces are more complicated, more diverse, and thus harder to audit than system calls. Furthermore, because `ioctl` calls can be provided by third-party developers, often after the core operating system has been released, `ioctl` call implementations may receive less scrutiny and thus harbor more vulnerabilities. Finally, many `ioctl` calls, particularly for third-party device drivers, are undocumented.

Windows and Unix System Calls

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

Example: MS-DOS

- Single-tasking
- Shell invoked when system booted
- Simple method to run program
 - no process created
 - single memory space
 - loads program into memory, overwriting all but the kernel
 - program exit -> shell reloaded

MS-DOS Execution

at system startup

(a)

running a program

(b)

Example: FreeBSD

- A variant of Unix, it supports multitasking
- Upon user login, the OS invokes **user's choice** of shell
- Shell executes **fork()** system call to create process, then calls **exec()** to load program into process
 - shell waits for process to terminate or continues with user commands
- Process exits with:
 - code = 0 – no error
 - code > 0 – error code

System Services (Programs)

System Services

- System programs provide a convenient environment for program development and execution. They can be divided into:
 - File manipulation
 - create/delete/copy files/directories ...
 - Status information sometimes stored in a file modification

```
os@os:~$ df -lh
Filesystem Size  Used Avail Use% Mounted on
udev 465M 0  465M 0% /dev
tmpfs 99M  8.4M 90M 9% /run
/dev/sda1 62G  4.2G 55G 8% /
tmpfs 491M 0  491M 0% /dev/shm
tmpfs 5.0M  4.0K 5.0M 1% /run/lock
tmpfs 491M 0  491M 0% /sys/fs/cgroup
tmpfs 99M 0 99M 0% /run/user/1000

os@os:~$ free -lh
 total used free shared  buff/cache available
Mem: 980M 63M 220M 8.0M 695M 737M
Low: 980M 759M 220M
High: 0B 0B 0B
Swap: 1.0G 512K 1.0G
```


System Services

- Programming language support

- c/python/Java ...

```
os@os:~$ python
Python 2.7.12 (default, Dec  4 2017, 14:50:18)
[GCC 5.4.0 20160609] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> print "Hello World!"
Hello World!
>>>
```

- Program loading and execution

- Communications

- between processes, hosts and etc.

- Background services

- services, **daemon**, sub-system

```
os@os:~$ cat /etc/crontab
# /etc/crontab: system-wide crontab
# Unlike any other crontab you don't have to run the 'crontab'
# command to install the new version when you edit this file
# and files in /etc/cron.d. These files also have username fields,
# that none of the other crontabs do.

SHELL=/bin/sh
PATH=/usr/local/sbin:/usr/local/bin:/sbin:/bin:/usr/sbin:/usr/bin

# m h dom mon dow user  command
17 * * * * root cd / && run-parts --report /etc/cron.hourly
25 6 * * * root test -x /usr/sbin/anacron || ( cd / && run-parts --report /etc/cron.daily )
47 6 * * 7 root test -x /usr/sbin/anacron || ( cd / && run-parts --report /etc/cron.weekly )
52 6 1 * * root test -x /usr/sbin/anacron || ( cd / && run-parts --report /etc/cron.monthly )
#
```

- Application programs

Review

- Operating system services
 - User interface, program execution, I/O, file system manipulation...
 - Resource allocation, Logging/accounting, Protection & Security
- System call
 - User program - API - system call - OS
 - System call implementation: parameter passing
 - Types of System call

Linkers & Loaders

- linker
 - from object files to executable file
- loader
 - from program to process
 - static linking vs dynamic linking
 - lazy binding

Linkers & Loaders

```
#include <stdio.h>

extern int f (int x);
int i = 2;
char format[] = "f (%d) = %d\n";


int main (int argc, char const *argv[])
{
 int j;
 j = f (i);
 printf (format, i, j);
 return 0;
}
```

```
int f (int x)
{
 if (x <= 1) return x;

 return x - 1;
}
```


Linkers & Loaders

Static Linking

```
00000000 <main>:  
0: e92d4010 push {r4, lr}  
4: e59f4024 ldr r4, [pc, #36] ; 30 <main+0x30>  
8: e79f4004 ldr r4, [pc, r4]  
c: e5940000 ldr r0, [r4]  
10: ebfffffe bl 0 <f>  
14: e59f3018 ldr r3, [pc, #24] ; 34 <main+0x34>  
18: e1a02000 mov r2, r0  
1c: e5941000 ldr r1, [r4]  
20: e79f0003 ldr r0, [pc, r3]  
24: ebfffffe bl 0 <printf>  
28: e3a00000 mov r0, #0  
2c: e8bd8010 pop {r4, pc}  
30: 00000020 .word 0x00000020  
34: 0000000c .word 0x0000000c
```

```
00000000 <f>:  
0: e3500001 cmp r0, #1  
4: c2400001 subgt r0, r0, #1  
8: e12fff1e bx lr
```

f.o

main.o

```
-> ls -lh libs/armeabi/main  
-rwxr-xr-x 1 yajin staff 146K Sep 27 18:53 libs/armeabi/main
```

Parameters are passed using register r0- r3, return value is in register r0.

Static Linking


```
0000885c <main>:  
885c: e92d4010 push {r4, lr}  
8860: e59f4024 ldr r4, [pc, #36] ; 888c <main+0x30>  
8864: e79f4004 ldr r4, [pc, r4]  
8868: e5940000 ldr r0, [r4]  
886c: eb000067 bl 8a10 <f>  
8870: e59f3018 ldr r3, [pc, #24] ; 8890 <main+0x34>  
8874: e1a02000 mov r2, r0  
8878: e5941000 ldr r1, [r4]  
887c: e79f0003 ldr r0, [pc, r3]  
8880: fa000a3e bix b180 <printf>  
8884: e3a00000 mov r0, #0  
8888: e8bd8010 pop {r4, pc}  
888c: 0002366c .word 0x0002366c  
8890: 00023658 .word 0x00023658  
00008a10 <f>:  
8a10: e3500001 cmp r0, #1  
8a14: c2400001 subgt r0, r0, #1  
8a18: e12fff1e bx lr
```

```
0000b180 <printf>:  
b180: b40f push {r0, r1, r2, r3}  
b182: b507 push {r0, r1, r2, lr}  
b184: aa04 add r2, sp, #16  
b186: 4b08 ldr r3, [pc, #32] ; (b1a8 <printf+0x28>)  
b188: f852 1b04 ldr.w r1, [r2], #4  
b18c: 4807 ldr r0, [pc, #28] ; (b1ac <printf+0x2c>)  
b18e: 447b add r3, pc  
b190: 9201 str r2, [sp, #4]  
b192: 581b ldr r3, [r3, r0]  
b194: f103 0054 add.w r0, r3, #84 ; 0x54  
b198: f001 fb1a bl c7d0 <vfprintf>  
b19c: b003 add sp, #12  
b19e: f85d eb04 ldr.w lr, [sp], #4  
b1a2: b004 add sp, #16  
b1a4: 4770 bx lr  
b1a6: bf00 nop  
b1a8: 00020e62 .word 0x00020e62  
b1ac: ffffff0c .word 0xffffffff0c
```

PC relative addressing so that the code can be loaded into arbitrary addresses in the memory.

Static Linking: in memory

Dynamic Linking

```
00000000 <main>:
```

```
0: e92d4038 push {r3, r4, r5, lr}
4: e59f5024 ldr r5, [pc, #36] ; 30 <main+0x30>
8: e08f5005 add r5, pc, r5
c: e1a04005 mov r4, r5
10: e4940008 ldr r0, [r4], #8
14: ebfffffe bl 0 <f>
18: e5951000 ldr r1, [r5]
1c: e1a02000 mov r2, r0
20: e1a00004 mov r0, r4
24: ebfffffe bl 0 <printf>
28: e3a00000 mov r0, #0
2c: e8bd8038 pop {r3, r4, r5, pc}
30: 00000020 .word  0x00000020
```

```
00000000 <f>:
```

```
0: e3500001 cmp r0, #1
4: c2400001 subgt  r0, r0, #1
8: e12fff1e bx lr
```

f.o

main.o

```
-> ls -lh libs/armeabi/main
```

```
-rwxr-xr-x 1 yajin staff 9.4K Sep 27 19:09 libs/armeabi/main
```


Dynamic Linking

```

000004d0 <main>:
 4d0: e92d4038 push {r3, r4, r5, lr}
 4d4: e59f5024 ldr r5, [pc, #36] ; 500
<main+0x30>
 4d8: e08f5005 add r5, pc, r5
 4dc: e1a04005 mov r4, r5
 4e0: e4940008 ldr r0, [r4], #8
4e4: eb000030 bl 5ac <f>
 4e8: e5951000 ldr r1, [r5]
 4ec: e1a02000 mov r2, r0
 4f0: e1a00004 mov r0, r4
4f4: ebffffe3 bl 488 <printf@plt>
 4f8: e3a00000 mov r0, #0
 4fc: e8bd8038 pop {r3, r4, r5, pc}
 500: 00002b20 .word 0x00002b20

```

```

00000488 <printf@plt>:
488: e28fc600 add ip, pc, #0
48c: e28cca02 add ip, ip, #8192 ; 0x2000
490: e5bcfb58 ldr pc, [ip, #2904]! ; 0xb58

```

Location: $(0x488 + 0x8) \text{ (PC)} + 0x2000 + 0xb58 = \text{0x2fe8}$

-> arm-linux-androideabi-readelf -S main
There are 36 section headers, starting at offset 0x9a08:

[19]	.got	PROGBITS	00002fa4 001fa4 00005c 00 WA 0 0 4
------	------	----------	------------------------------------

-> arm-linux-androideabi-objdump -R main
00002fe8 R_ARM_JUMP_SLOT printf

-> arm-linux-androideabi-readelf -l main

Type	Offset	VirtAddr	PhysAddr	FileSiz	MemSiz	Flg	Align
GNU_RELRO	0x001e6c	0x00002e6c	0x00002e6c	0x00194	0x00194	RW	0x4

The real jump address is in the GOT section, which is readable and writable. The question is who is going to set the address (**0x2fe8**) to the real address of the function printf in libc? And who is responsible to load the correspond libraries into the memory?

Loader

- When loading a binary
 - Load the PT_LOADED segments into memory
 - Resolve the library dependencies and load the corresponding libraries into memory
 - Set the value in the GOT entry to the actual address of the function in the libraries (not necessary) - since these processes are performed when the binary is loading, it may slow the binary loading process
- Static linking vs dynamic linking

Linkers & Loaders: x86/Lazy Binding

- In the code, a function func is called. The compiler translates it to a call to func@plt, which is some N-th entry in the PLT.
- The PLT consists of a special first entry, followed by a bunch of identically structured entries, one for each function needing resolution.
- Each PLT entry but the first **consists of these parts**:
 - A jump to a location which is specified in a corresponding GOT entry
 - Preparation of arguments for a "resolver" routine
 - Call to the resolver routine, which resides in the first entry of the PLT
- The first PLT entry is a call to a **resolver routine**, which is located in the dynamic loader itself. This routine resolves the actual address of the function.
- Before the function's actual address has been resolved, the Nth GOT entry just points to after the jump. This is why this arrow in the diagram is colored differently - it's not an actual jump, just a pointer.

Linkers & Loaders: Example

- PLT[n] is called and jumps to the address pointed to in GOT[n].
- This address points into PLT[n] itself, to the preparation of arguments for the resolver.
- The resolver is then called.
- The resolver performs resolution of the actual address of func, places its actual address into GOT[n] and calls func.

Linkers & Loaders: Example

- Note that GOT[n] now points to the actual func [7] instead of back into the PLT. So, when func is called again:
 - PLT[n] is called and jumps to the address pointed to in GOT[n].
 - GOT[n] points to func, so this just transfers control to func.

Q: The resolver is a program, then who is responsible for resolving the symbols in resolver (or is this needed for resolver)?

Further reading: <https://eli.thegreenplace.net/2011/11/03/position-independent-code-pic-in-shared-libraries/>

Further Reading

Why Applications Are OS Specific

- How
 - interpreted language
 - VM
 - only use standard APIs
- Still it is not an easy task
 - different binary format: ELF vs PE
 - different instruction set
 - different system call interfaces

Operating System Structure

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 by defining goals and specifications
 - Affected by choice of hardware, type of system

Worse is better, though it's sad (in some cases)

The good news is that in 1995 we will have a good operating system and programming language;
the bad news is that they will be Unix and C++.

Lips, Erlang

Worse Is Better Philosophy: Simple Is Better

- Simplicity-the design must be simple, both in **implementation** and **interface**. It is **more important for the interface to be simple** than the implementation.
- Correctness-the design **must be correct in all observable aspects**. Incorrectness is simply not allowed.
- Consistency-the design **must not be inconsistent**. A design is allowed to be **slightly less simple and less complete to avoid inconsistency**. Consistency is as important as correctness.
- Completeness-the design must cover as many important situations as is practical. All reasonably expected cases must be covered. **Simplicity is not allowed to overly reduce completeness**.
- Simplicity-the design must be simple, both in implementation and interface. It is **more important for the implementation to be simple** than the interface. Simplicity is the most important consideration in a design.
- Correctness-the design must be correct in all observable aspects. **It is slightly better to be simple than correct**.
- Consistency-the design **must not be overly inconsistent**. **Consistency can be sacrificed for simplicity in some cases**, but it is better to drop those parts of the design that deal with less common circumstances than to introduce either implementational complexity or inconsistency.
- Completeness-the design must cover as many important situations as is practical. All reasonably expected cases should be covered. Completeness can be sacrificed in favor of any other quality. **In fact, completeness must be sacrificed whenever implementation simplicity is jeopardized**. **Consistency can be sacrificed to achieve completeness if simplicity is retained; especially worthless is consistency of interface**.

MIT/Stanford style of design

New Jersey approach

Operating System Design and Implementation

- Important principle: to separate mechanism and policy
 - **mechanism:** **how** to do it
 - **policy:** **what/which** will be done
- Mechanisms determine how to do something, policies decide what/which will be done
- The separation of policy from mechanism is a very important principle, it allows maximum flexibility if policy decisions are to be changed later (example – timer)

Operating System Design and 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

Operating System Structure

- Many structures:
 - **simple structure - MS-DOS**
 - **more complex -- UNIX**
 - **layered structure - an abstraction**
 - **microkernel system structure - L4**
 - **hybrid: Mach, Minix**
 - research system: **exokernel**

Simple Structure: MS-DOS

- No structure at all!: (1981~1994)
 - written to provide the most functionality in the least space
- A typical example: MS-DOS
 - Has some structures:
 - its interfaces and levels of functionality are not well separated
 - the kernel is not divided into modules

Monolithic Structure – Original UNIX

- Limited by hardware functionality, the original UNIX had limited structure
- UNIX OS consists of two separable layers
 - **systems programs**
 - the kernel: everything below the system-call interface and above physical hardware
 - a large number of functions for one level: file systems, CPU scheduling, memory management ...

Traditional UNIX System Structure

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

Microkernel System Structure

- Microkernel moves as much from the kernel (e.g., file systems) into “user” space
- Communication between user modules uses **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
- Examples: Minix, Mach, QNX, L4...

Microkernel System Structure

Modules

- Most modern operating systems implement **kernel modules**
 - uses object-oriented design pattern
 - each core component is separate, and has clearly defined interfaces
 - some are loadable as needed
- Overall, similar to layers but with more flexible
- Example: Linux, BSD, Solaris
 - http://www.makelinux.net/kernel_map/

Linux System Structure

- Monolithic plus modular design

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

- user experience: Aqua/Springboard user interface
- Application frameworks: Cocoa (Touch) provides API for Object C and Swift programming languages
- Core frameworks: defines frameworks that support graphics and media

Darwin: layered + microkernel + modules

- Two system-call interfaces: Mach(trap), BSD(POSIX)
- Mach provides basic OS services: MM, scheduling, IPC.
- These services are through tasks (Mach process), threads, memory objects and ports (used for IPC)
 - fork() in BSD -> kernel abstraction (task) in Mach
- Kexts: kernel extensions

Layered Microkernel: Minix

Exokernel: Motivation

- In traditional operating systems, only **privileged servers and the kernel** can manage system resources
- Un-trusted applications are required to interact with the hardware via some **abstraction model**
 - File systems for disk storage, virtual address spaces for memory, etc.
- **But application demands vary widely!!**
 - An interface designed to accommodate every application must anticipate all possible needs

Exokernel: Motivation

Exokernel: application control

- ◆ Application software can override OS
- ◆ Fast!

Exokernel: Motivation

- Give **un-trusted applications as much control** over physical resources **as possible**
- To force **as few abstraction as possible** on developers, enabling them to make as many decisions as possible about hardware abstractions.
 - Let the kernel allocate the basic physical resources of the machine
 - Let each program decide what to do with these resources
- Exokernel separate **protection** from **management**
 - They **protect** resources but delegate **management** to application

Exokernel

- Exokernel give more direct access to the hardware, thus removing most abstractions

Traditional OS

Exokernel

Comparison

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

Strace

```
os@os:~/os2018fall/code/1_cpu$ strace ./cpu 'A'  
execve("./cpu", ["./cpu", "A"], /* 32 vars */) = 0
```

```
fstat(1, {st_mode=S_IFCHR|0620, st_rdev=makedev(136, 0), ...}) = 0  
brk(NULL) = 0xedd000  
brk(0xefe000) = 0xefe000  
write(1, "A\n", 2A  
) = 2  
write(1, "A\n", 2A  
) = 2  
write(1, "A\n", 2A  
) = 2  
^C--- SIGINT {si_signo=SIGINT, si_code=SI_KERNEL} ---  
strace: Process 26654 detached
```

HW2 is out!