

BITS, PILANI – K. K. BIRLA GOA CAMPUS

Operating Systems

by

Mrs. Shubhangi Gawali

Dept. of CS and IS

BITS, PILANI – K. K. BIRLA GOA CAMPUS

General-System Architecture

Why we need protection?

- In single task / programming environment
 - To protect OS from incorrect program
- In multiprogramming / multitasking environment
 - To protect OS and other programs from incorrect program
- Given the I/O instructions are privileged, how does the user program perform I/O?

Operating-System Operations

- Dual-mode operation allows OS to protect itself and other system components
- User mode and kernel mode
- Mode bit provided by hardware

Transition from User to Kernel Mode

8/19/2013

Use of A System Call to Perform I/O

8/19/2013

How to communicate?

How to communicate between two modes?

- System calls have always been the means through which user space programs can access kernel services. (Typically written in a high-level language (C or C++)
- System call is the only legal entry point to the kernel
- System call provides an abstract hardware interface for user space
- Application need not worry about type of disk, media and file system in use
- System call ensures system stability and security.
- Kernel can keep track of application's activity

Example of System Calls

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

System Calls

- System call the method used by a process to request action by the operating system provide the interface between a running program and the operating system
- It is the mechanism used by an application program to request service from the operating system
- Often use a special machine code instruction (i.e. software interrupt or trap) which causes the processor to transfer control to a specific location in the interrupt vector (kernel code)
- Usually takes the form of a trap to a specific location in the interrupt vector

System Call Implementation

- The process fills the registers with the appropriate values and calls a special instruction which jumps to a previously defined location in the kernel (under Intel CPUs, this is done by means of interrupt 0x80)
- Control passes through the interrupt vector to a service routine in the OS, and the mode bit is set to monitor mode.
- The monitor mode verifies that the parameters are correct and legal, executes the request, and returns control to the instruction following the system call.

System Call Implementation

- Typically, a number associated with each system call.
- System-call interface maintains a table indexed according to these numbers.
- The system call interface invokes intended system call in OS kernel and returns status of the system call and any return values.
- The caller need not know any thing about how the system call is implemented.
- Just needs to obey API and understand what OS will do as a result call.
- Most details of OS interface hidden from programmer by API.
- Managed by run-time support library (set of functions built into libraries included with compiler)

API –System Call –OS Relationship

Standard C Library Example

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

System Call Parameter Passing

- Often, more information is required than simply identity of desired system call.
- Exact type and amount of information vary according to OS and call.
- Most of the system calls require one or more parameter to be passed to them
- Parameters are stored in registers EBX, ECX, EDX, ESI and EDI (if the parameters are less than six)
- If number of parameters are more than five (very rare) a single register is used to hold a pointer to user space where all parameters exist.

Methods to pass parameters to OS

Three general methods used to pass parameters to the OS

- Simplest: pass the parameters in *registers*
- In some cases, may be more parameters than registers
- Parameters stored in a block, or table, in memory, and address of block passed as a parameter in a register
 - This approach is taken by Linux and Solaris
- Parameters placed, or pushed, onto the stack by the program and popped off the stack by the operating system
- Block and stack methods do not limit the number or length of parameters being passed

Parameter Passing via Table

New System calls – Design considerations

- What is the purpose of new system call?
 - If possible it should have only one purpose
- What are the new system call's arguments, return value and error codes?
- Is it portable and robust?
- Verifying system call parameters
 - Ensure it is valid and legal
 - Important to check the validity of pointers a user gives
 - Before following a pointer into user space, the system must ensure
 - The pointer points to a region of memory in user space
 - The pointer points to a region of memory in the process's address space
 - If reading, memory is marked readable. If writing memory is marked writable.

Difference between System call and function call

- System call typically accessed via function calls.
- System call involves **context switching** (from user to kernel and back) where as function call does not.
- Takes much longer time than function calls.
- Avoiding excessive system calls might be a wise strategy for programs that need to be tightly optimized.
- Most of the system calls return a value (error if failed) where as it is not necessary for subroutine.
- If an error (return value −1) use perror ("Message")
- to print the error.

Pros and Cons of system calls

Pros

- Simple to implement and easy to use
- In Linux it is very fast

Cons

- Need a system call number, which needs to be officially assigned to you during the developmental kernel series.
- Once stabilized, the interface can not change with out breaking user space application
- Each architecture needs to separately register the system call and support it.
- For simple exchanges of information, a system call is overkill (overheads because of cache miss and context switch)

Types of System Calls

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

System Calls for process control

- fork()
- wait(), waitpid()
- execl(), execlp(), execv(), execvp()
- exit()
- Signal signal(sig, handler), kill(sig, pid), alarm(), pause()
- getpid(), getppid()
- nice()

Examples of Windows and Unix System Calls

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