Basic Operating System Concepts

A Review

Main Goals of OS

- 1. Resource Management: Disk, CPU cycles, etc. must be managed efficiently to maximize overall system performance
- 2. Resource Abstraction: Software interface to simplify use of hardware resources
- 3. Virtualization: Supports resource sharing gives each process the appearance of an unshared resource

System Call

- An entry point to OS code
- Allows users to request OS services
- API's/library functions usually provide an interface to system calls
 - − *e.g*, language-level I/O functions map user parameters into system-call format
- Thus, the run-time support system of a prog. language acts as an interface between programmer and OS interface

Some UNIX System Calls

- System calls for low level file I/O
 - creat(name, permissions)
 - open(name, mode)
 - close(fd)
 - unlink(fd)
 - read(fd, buffer, n_to_read)
 - write(fd, buffer, n_to_write)
 - lseek(fd, offest, whence)

- System Calls for process control
 - fork()
 - wait()
 - execl(), execlp(), execv(),
 execvp()
 - exit()
 - signal(sig, handler)
 - kill(sig, pid)
- System Calls for IPC
 - pipe(fildes)
 - dup(fd)

Execution Modes (Dual Mode Execution)

- User mode vs. kernel (or supervisor) mode
- Protection mechanism: critical operations
 (e.g. direct device access, disabling
 interrupts) can only be performed by the OS
 while executing in kernel mode
- Mode bit
- Privileged instructions

Mode Switching

- System calls allow boundary to be crossed
 - System call initiates mode switch from user to kernel mode
 - Special instruction "software interrupt" calls the kernel function
 - transfers control to a location in the interrupt vector
 - OS executes kernel code, mode switch occurs again when control returns to user process

Processing a System Call*

- Switching between kernel and user mode is time consuming
- Kernel must
 - Save registers so process can resume execution
 - Other overhead is involved; e.g. cache misses, & prefetch
 - Verify system call name and parameters
 - Call the kernel function to perform the service
 - On completion, restore registers and return to caller

Review Topics

- Processes & Threads
- Scheduling
- Synchronization
- Memory Management
- File and I/O Management

Review of Processes

- Processes
 - process image
 - states and state transitions
 - process switch (context switch)
- Threads
- Concurrency

Process Definition

- A process is an instance of a program in execution.
- It encompasses the static concept of program and the dynamic aspect of execution.
- As the process runs, its context (state) changes register contents, memory contents, etc., are modified by execution

Processes: Process Image

- The process image represents the current status of the process
- It consists of (among other things)
 - Executable code
 - Static data area
 - Stack & heap area
 - Process Control Block (PCB): data structure used to represent execution context, or state
 - Other information needed to manage process

Process Execution States

- For convenience, we describe a process as being in one of several basic states.
- Most basic:
 - Running
 - Ready
 - Blocked (or sleeping)

Process State Transition Diagram

Other States

- New
- Exit
- Suspended (Swapped)
 - Suspended blocked
 - Suspended ready

Context Switch

(sometimes called process switch)

- A context switch involves two processes:
 - One leaves the Running state
 - Another enters the Running state
- The status (context) of one process is saved; the status of the second process restored.
- Don't confuse with mode switch.

process B (next) process A (previous) user kernel executed using the schedule() kernel stack for Context switch() process A switch_to() switch stack frame kernel stock to kernel stack for process A call switch to() process B thread_return: Stored as the return address by 'call_switch_to()' into the kernel stack for process B. Thus, on return of switch to(), process B begins to run from thread return.

Concurrent Processes

- Two processes are concurrent if their executions overlap in time.
- In a uniprocessor environment, multiprogramming provides concurrency.
- In a multiprocessor, true parallel execution can occur.

Forms of Concurrency

Multi programming: Creates logical parallelism by running several processes/threads at a time. The OS keeps several jobs in memory simultaneously. It selects a job from the ready state and starts executing it. When that job needs to wait for some event the CPU is switched to another job. Primary objective: eliminate CPU idle time

Time sharing: An extension of multiprogramming. After a certain amount of time the CPU is switched to another job regardless of whether the process/thread needs to wait for some operation. Switching between jobs occurs so frequently that the users can interact with each program while it is running.

<u>Multiprocessing</u>: Multiple processors on a single computer run multiple processes at the same time. Creates physical parallelism.

Protection

- When multiple processes (or threads) exist at the same time, and execute concurrently, the OS must protect them from mutual interference.
- Memory protection (memory isolation) prevents one process from accessing the physical address space of another process.
- Base/limit registers, virtual memory are techniques to achieve memory protection.

Processes and Threads

- Traditional processes could only do one thing at a time they were single-threaded.
- Multithreaded processes can (conceptually) do several things at once they have multiple threads.
- A thread is an "execution context" or "separately schedulable" entity.

Threads

- Several threads can share the address space of a single process, along with resources such as files.
- Each thread has its own stack, PC, and TCB (thread control block)
 - Each thread executes a separate section of the code and has private data
 - All threads can access global data of process

Threads versus Processes

- If two *processes* want to access shared data structures, the OS must be involved.
 - Overhead: system calls, mode switches, context switches, extra execution time.
- Two threads in a single process can share global data automatically – as easily as two functions in a single process.

Review Topics

- Processes & Threads
- Scheduling
- Synchronization
- Memory Management
- File and I/O Management

Process (Thread) Scheduling

- Process scheduling decides which process to dispatch (to the Run state) next.
- In a multiprogrammed system several processes compete for a single processor
- Preemptive scheduling: a process can be removed from the Run state before it completes or blocks (timer expires or higher priority process enters Ready state).

Scheduling Algorithms:

- FCFS (first-come, first-served): nonpreemptive: processes run until they complete or block themselves for event wait
- RR (round robin): preemptive FCFS, based on time slice
 - Time slice = length of time a process can run before being preempted
 - Return to Ready state when preempted

Scheduling Goals

- Optimize turnaround time and/or response time
- Optimize throughput
- Avoid starvation (be "fair")
- Respect priorities
 - Static
 - Dynamic

Review Topics

- Processes & Threads
- Scheduling
- Synchronization
- Memory Management
- File and I/O Management

Interprocess Communication (IPC)

- Processes (or threads) that cooperate to solve problems must exchange information.
- Two approaches:
 - Shared memory
 - Message passing (copying information from one process address space to another)
- Shared memory is more efficient (no copying), but isn't always possible.

Process/Thread Synchronization

- Concurrent processes are *asynchronous*: the relative order of events within the two processes cannot be predicted in advance.
- If processes are related (exchange information in some way) it may be necessary to synchronize their activity at some points.

Instruction Streams

Process A: A1, A2, A3, A4, A5, A6, A7, A8, ..., Am

Process B: B1, B2, B3, B4, B5, B6, ..., Bn

Sequential

I: A1, A2, A3, A4, A5, ..., Am, B1, B2, B3, B4, B5, B6, ..., Bn

Interleaved

II: B1, B2, B3, B4, B5, A1, A2, A3, B6, ..., Bn, A4, A5, ...

III: A1, A2, B1, B2, B3, A3, A4, B4, B5, ..., Bn, A5, A6, ..., Am

Process Synchronization – 2 Types

- Correct synchronization may mean that we want to be sure that event 2 in process A happens before event 4 in process B.
- Or, it could mean that when one process is accessing a shared resource, no other process should be allowed to access the same resource. This is the *critical section problem*, and requires *mutual exclusion*.

Mutual Exclusion

- A critical section is the code that accesses shared data or resources.
- A solution to the critical section problem must ensure that *only one process at a time can execute its critical section (CS).*
- Two separate shared resources can be accessed concurrently.

Synchronization

- Processes and threads are responsible for their own synchronization, but programming languages and operating systems may have features to help.
- Virtually all operating systems provide some form of **semaphore**, which can be used for mutual exclusion and other forms of synchronization such as event ordering.

Semaphores

- **Definition:** A semaphore is an integer variable (S) which can only be accessed in the following ways:
 - Initialize (S)P(S) // {wait(S)}
 - $V(S) // \{signal(S)\}$
- The operating system must ensure that all operations are indivisible, and that no other access to the semaphore variable is allowed

Other Mechanisms for Mutual Exclusion

- Spinlocks: a busy-waiting solution in which a process wishing to enter a critical section continuously tests some lock variable to see if the critical section is available. Implemented with various machine-language instructions
- **Disable interrupts** before entering CS, enable after leaving

Deadlock

- A set of processes is deadlocked when each is in the Blocked state because it is waiting for a resource that is allocated to one of the others.
- Deadlocks can only be resolved by agents outside of the deadlock

8

Deadlock versus Starvation

- Starvation occurs when a process is repeatedly denied access to a resource even though the resource becomes available.
- Deadlocked processes are permanently blocked but starving processes may eventually get the resource being requested.
- In starvation, the resource being waited for is continually in use, while in deadlock it is not being used because it is assigned to a blocked process.

Causes of Deadlock

- Mutual exclusion (exclusive access)
- Wait while hold (hold and wait)
- No preemption
- Circular wait

Deadlock Management Strategies

- Prevention: design a system in which at least one of the 4 causes can never happen
- Avoidance: allocate resources carefully, so there will always be enough to allow all processes to complete (Banker's Algorithm)
- Detection: periodically, determine if a deadlock exists. If there is one, abort one or more processes, or take some other action.

Analysis of Deadlock Management

- Most systems do not use any form of deadlock management because it is not cost effective
 - Too time-consuming
 - Too restrictive
- Exceptions: some transaction systems have roll-back capability or apply ordering techniques to control acquiring of locks.

Review Topics

- Processes & Threads
- Scheduling
- Synchronization
- Memory Management
- File and I/O Management

Memory Management

- Introduction
- Allocation methods
 - One process at a time
 - Multiple processes, contiguous allocation
 - Multiple processes, virtual memory

Memory Management - Intro

- Primary memory must be shared between the OS and user processes.
- OS must protect itself from users, and one user from another.
- OS must also manage the sharing of physical memory so that processes are able to execute with reasonable efficiency.

Allocation Methods: Single Process

- Earliest systems used a simple approach: OS had a protected set of memory locations, the remainder of memory belonged to one process at a time.
- Process "owned" all computer resources from the time it began until it completed

Allocation Methods:

Multiple Processes, Contiguous Allocation

- Several processes resided in memory at one time (multiprogramming).
- The entire process image for each process was stored in a contiguous set of locations.
- Drawbacks:
 - Limited number of processes at one time
 - Fragmentation of memory

Allocation Methods:

Multiple Processes, Virtual Memory

- Motivation for virtual memory:
 - to better utilize memory (reduce fragmentation)
 - to increase the number of processes that could execute concurrently

• Method:

- allow program to be loaded non-contiguously
- allow program to execute even if it is not entirely in memory.

Virtual Memory - Paging

- The address space of a program is divided into "pages" a set of contiguous locations.
- Page size is a power of 2; typically at least 4K.
- Memory is divided into page frames of same size.
- Any "page" in a program can be loaded into any "frame" in memory, so no space is wasted.

Paging - continued

- General idea save space by loading only those pages that a program needs now.
- Result more programs can be in memory at any given time
- Problems:
 - How to tell what's "needed"
 - How to keep track of where the pages are
 - How to translate virtual addresses to physical

Solutions to Paging Problems

- How to tell what's "needed"
 - Demand paging
- How to keep track of where the pages are
 - The page table
- How to translate virtual addresses to physical
 - MMU (memory management unit) uses logical addresses and page table data to form actual physical addresses. All done in hardware.

OS Responsibilities in Paged Virtual Memory

- Maintain page tables
- Manage page replacement

Review Topics

- Processes & Threads
- Scheduling
- Synchronization
- Memory Management
- File and I/O Management

File Systems

- Maintaining a shared file system is a major job for the operating system.
- Single user systems require protection against loss, efficient look-up service, etc.
- Multiple user systems also need to provide access control.

File Systems – Disk Management

- The file system is also responsible for allocating disk space and keeping track of where files are located.
- Disk storage management has many of the problems main memory management has, including fragmentation issues.

End of OS Review