Sistem Programlama

60613METOZ-YZM0055

Purpose and Content

- Purpose: The aim of this course is to teach students assembly language programming, the programming interface of UNIX and Windows operating systems, the use of standard I/O library functions in C language and their applications at theoretical and practical levels.
- Course Content: Windows environment and tools; Unix environment and tools; Programming in C language; programming in assembly language; Unix system calls.
- Book: UNIX Systems Programming: Communication, Concurrency and Threads Kay A. Robbins and Steve Robbins (Jun 27, 2003)

Proje Odaklı Öğrenme

Item	# of items	Points per item	Total points for item (over 100)
Project	1	30	30
Homework	5	2	10
Midterm	1	10	10
Final	1	50	50

Syllabus - 1

Week	Topics	Evaluation
1	Introduction of Course Syllabus	
2	Systems Programming Basics	Project Assignment
3	Introduction to Linux Command Line	Homework Assignment
4	Introduction to Linux Shell Scripting	Project Review - I
5	Introduction to Linux I/O, File Access Techniques	Homework Assignment
6	Linux File System, File/Directory Management	Project Review - II
7	Linux File Monitoring (inotify API)	Homework Assignment

MIDTERM

Syllabus - 2

Week	Topics	Evaluation
1	Linux CLI Access using C	Project Review - III
2	Linux CLI Access using Python	Homework Assignment
3	Processes and Pipes on Linux	Project Review - IV
4	Linux Access, Identity and Permissions	Homework Assignment
5	Linux Signals	Project Presentations – Dry Runs

Giriş

SİSTEM PROGRAMLAMA NEDİR

Sistem Yazılımları

Organization of a Computer System

Banking system	Airline reservation	Web browser	Application programs
Compilers	Editors	Command interpreter	System
Operating system			programs
Machine language			
Microarchitecture			Hardware
Physical devices			

- A computer system consists of
 - hardware
 - system programs
 - application programs

What is an Operating System

- It is an extended machine
 - Hides the messy details which must be performed
 - Presents user with a "virtual machine"
- It is a resource manager
 - Each program gets time with the resource
 - Each program gets space on the resource
- It is a protection mechanism
 - Hardware from damaging programs
 - Isolate programs from each other
 - Protect data

The OS as an Extended Machine

Real hardware is complicated.

The OS gives us a much nicer picture:

- Multitasking: A private computer ("process") for each application, with nicer memory, I/O devices
- Communication among processes
- Simplified actions: I/O
- Complex actions: file system

• I/O == Input/Output

The OS as a Resource Manager

- 3 programs use a printer at one
 - → garbage is printed.
- A program goes into an infinite loop
 - → computer freezes.
- A process erases whole memory
 - → other programs die.

The OS makes sure that resources are **shared fairly**.

Two types of multiplexing:

- Time: processes have to take turns (printer, network, CPU)
- Space: resources are split among processes (memory, disk)

The OS as a Protection Mechanism

- Isolates processes and protects information:
 - A process should not write or read another's memory
 - A bug in one process shouldn't affect others (including endless loops!)
 - A process should not issue raw I/O commands
- "Regular" applications cannot access the physical resources only the OS should

Common Operating systems

Microsoft Windows

- Developed and sold by Microsoft
- Works on Intel x86 (8086, 80286, 80386, 486, Pentium)
- 2 separate lines of operating systems:
 - "Consumer":
 DOS → Win95 → Win98 → Win ME → Win XP → Vista
 "Professional":
 Win NT → Win2000 → Win XP → Vista → Windows7
- The 2 lines have finally converged... (but: Home/Pro/Server variants).
- Consumer line had some very weak OS components because of DOS roots.

Commercial Unix

- Large class of operating systems, by many vendors, that share the same source code. Created in **Bell Labs** (then AT&T) in the 1970's, by Dennis Ritchie & Ken Thompson.
- Most developed from code improvements by **Berkeley** researchers: BSD (Berkeley Standard Distribution)
- Examples: Sun Solaris, IBM Aix, HP-UX, Apple Mac (from version X) is based on Unix with a special user interface. Each on dedicated hardware. Mostly gone by now.
- From personal computers to super-computers

Free Unixes

- Distributed for free as source code, for Intel x86 architectures.
- The "open source" movement
- <u>Linux</u>: written from scratch in 1991 by Finn student called Linus Torvalds. Recently adopted by major vendors: IBM, HP
- Other versions: FreeBSD, OpenBSD, NetBSD
- Since 2005 Sun Solaris 10 is free as well

Other operating systems

- <u>Mainframes</u>: IBM MVS, IBM VM/CMS. First developed in the 1960s, still in use on central servers.
- Real time operating systems: Nuclear reactors, flight systems, car computers, medical equipment. Have very strict timing requirements that regular OSs can't guarantee.
- OS for weak computers: smartcards, palm computers
 (Windows Mobile, PalmOS), phones (e.g., Android,
 Symbian) set-top terminals: hardware is too simple for full
 OS.

Computer Architecture Review

Basic computer components

Bus

Inside the box

Example of CPU Instruction Set

• Copy:

- load
- store
- move
- push/pop
- . . .

• Algebraic:

- add
- subtract
- xor
- - ...

• Flow control:

- branch
- compare
- call (jump to subroutine)
- ret

• I/O:

- in
- out

Resource interface:

- syscall
- rti (return from interrupt)

Example CPU Structure

• general purpose registers of 32 bits each: r0,...,r31

- fp is the frame pointer
- sp is the stack pointer
- ia is the instruction address (program counter)

Bus architecture in more detail

Moving data Memory ⇔ CPU

load r0 = 0x001000F8

- CPU puts address 001000F8 (32 bit) on bus "Address" lines 1 bit per line
 - "32 bit address bus"
- CPU raises the "Read" line
- RAM (Memory) copies 32 bits from address 001000F8, puts on bus "Data" lines
 - "32 bit data bus"
- CPU copies bits from Data lines into CPU register r0

Structure of a large Pentium system

Regular procedure call

- load registers/stack with argument values, including return address (calling convention)
- push registers on stack (sometimes)
- pass control to procedure by changing ia
- when returning, restore registers using **fp**:
 - general purpose from saved value on stack
 - stack pointer is restored (effectively popping all local info)
 - ia is restored—returning control to the point after the procedure call

Procedure call example

• C statement: $y = \sin(x)$; machine code: - load r8 = *(sp-20) //assuming this is x - push r8; - call sin // this stores current ia as return address (now sin runs, uses registers, allocates memory on stack etc.; presumably, **r1** is filled. Finally, we reach...) - ret // this restores sp and ia from fp (now we can work on, with r1 holding sin(x)).

The Program Status Word

- Special register in CPU called psw (program status word).
- Contains various bit fields.
- Two important bits:
 - **ku** (or mode) bit: kernel/user mode.
 - ie bit: interrupt enable.

Modes: Kernel and User

- **Ku** bit: also called "privileged", or "supervisor".
- Things that are only allowed in Kernel mode (ku == 1):
 - Access to memory that belongs to another process or to OS.
 - Raw Input/Output commands.
 - Changing the **ku** bit.
 - Disabling/enabling interrupts.

How does the OS get control?

- The OS is not "running in the background"!
- CPU usually running a process, in user mode (ku==0)
- OS gets control in 2 cases:
 - 1. Hardware interrupt.
 - 2. User process issued the **syscall** instruction.
- In both cases the **ku** bit is set to 1 (kernel mode).
- An important interrupt is the timer: e.g., every 10ms the OS gets control.

Possible Interrupts

- Inputs: keyboard controller, network card, disk controller
- Output: printer controller, disk controller
- Timer down to 0
- Illegal instruction
- Illegal address
- Division by 0

Some more control registers

- irq: interrupt request (number of interrupt that happened)
- iva: interrupt vector address
- •iia: saved ia value
- ipsw: saved psw value

The Interrupt Vector

Interrupt Processing Example

 key is pressed • electrical signals sent to CPU on the bus control lines. • **irq** register is filled (indicating interrupting device). • iia = ia; ipsw = psw; // save process state • ku = 1; // set mode to kernel • ie = 0;// disable interrupts • ia = iva[irq]; (this causes the interrupt handler routine to run, until...) rti; // restores ia,psw (restoring **psw** sets **ku** back to 0 and enables interrupts)

System Call Invocation

- load registers with system call **identity** and parameters (OS convention)
- issue syscall instruction. Also called: trap
- hardware:

```
- ku = 1;  // set mode to kernel
- ie = 0;  // disable interrupts
```

- saves register values
- passes control to syscall handler routine (entry in iva)
- handler routine invokes actual system routine
- system routine does service, ends it with rti

System Call vs. Procedure Call

- System calls are a fixed repertoire; procedures are written by the user.
- System calls run in kernel mode; procedures run in user mode.

The idea: applications must have access to physical resources. The OS allows them only to submit "forms" with their requests. The set of forms determines the OS/Application interface (API)

Operating System Concepts

Processes and Threads

• Process: A program in execution, with a virtual computer.

• Has:

- An address space (area in memory)
- The program's code loaded into memory
- The program's data and stack
- Register contents, including ia, sp, fp, and psw
- Thread: A virtual CPU (within a process).
 - Shares address space with other threads in process.
 - Has its own register contents

Scheduling

- Which process should get the CPU now?
- How can a process be stopped so it can be resumed?
- How does the OS switch between one process and another (context switch)?
- What to do when a process is waiting for I/O?
- Fairness?
- Priorities?

Typical memory hierarchy

numbers shown are rough approximations

Memory Management

Hardware usually takes care of the CPU Cache

OS decides:

- How to allocate Main Memory between processes?
- What to do when Main Memory is smaller than processes want?
- How to use the hard disk to extend Virtual Memory (without a performance hit)?

Structure of a disk drive

Flash Memory

Files

- A file is a "virtual disk"
- Files have a name
- Directory structure:
 - C:\My Documents\yash\lecture1.ppt (Windows)
 - /home/users/yash/isp-course/grades.txt (Unix)

 Operating system decides how to organize files on physical disk

File system

Other objects

- Print queue
- Network connections
- Users, User groups
- Permissions and Security

Concepts for review

- Bus
- Interrupt
- PSW (Program Status Word)
- Kernel mode / User mode
- System call