

CS162 Operating Systems and Systems Programming Lecture 2

Introduction to the Process

August 29th, 2016 Prof. Anthony D. Joseph http://cs162.eecs.Berkeley.edu

Recall: What is an operating system?

- Special layer of software that provides application software access to hardware resources
 - Convenient abstraction of complex hardware devices
 - Protected access to shared resources
 - Security and authentication
 - Communication amongst logical entities

8/29/16 | Joseph CS162 @UCB Fall 2016 | Lec 2.2

Review: What is an Operating System?

- Referee
 - Manage sharing of resources, Protection, Isolation
 » Resource allocation, isolation, communication
- Illusionist
 - Provide clean, easy to use abstractions of physical resources
 - » Infinite memory, dedicated machine
 - » Higher level objects: files, users, messages
 - » Masking limitations, virtualization
- Glue

- Common services
 - » Storage, Window system, Networking
 - » Sharing, Authorization
 - » Look and feel

Review: Increasing Software Complexity

Millions of lines of source code

From MIT's 6.033 course

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.4

Recall: Loading

Very Brief History of OS

• Several Distinct Phases:

8/29/16

- Hardware Expensive, Humans Cheap
 - » Eniac. ... Multics
- Hardware Cheaper, Humans Expensive
 - » PCs. Workstations. Rise of GUIs
- Hardware Really Cheap, Humans Really Expensive
 - » Ubiquitous devices, Widespread networking

Thomas Watson was often called "the worlds greatest salesman" by the time of his death in 1956

Very Brief History of OS

- Several Distinct Phases:
 - Hardware Expensive, Humans Cheap
 - » Eniac, ... Multics
 - Hardware Cheaper, Humans Expensive
 - » PCs, Workstations, Rise of GUIs
 - Hardware Really Cheap, Humans Really Expensive
 - » Ubiquitous devices, Widespread networking

"I think there is a world market for maybe five computers." – Thomas Watson, chairman of IBM, 1943

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.6

Very Brief History of OS

- Several Distinct Phases:
 - Hardware Expensive, Humans Cheap
 - » Eniac, ... Multics
 - Hardware Cheaper, Humans Expensive
 - » PCs, Workstations, Rise of GUIs
 - Hardware Really Cheap, Humans Really Expensive
 - » Ubiquitous devices, Widespread networking

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.7 8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.8

Very Brief History of OS

- Several Distinct Phases:
 - Hardware Expensive, Humans Cheap
 - » Eniac, ... Multics
 - Hardware Cheaper, Humans Expensive
 - » PCs, Workstations, Rise of GUIs
 - Hardware Really Cheap, Humans Really Expensive
 - » Ubiquitous devices, Widespread networking
- Rapid Change in Hardware Leads to changing OS
 - Batch \Rightarrow Multiprogramming \Rightarrow Timesharing \Rightarrow Graphical UI \Rightarrow Ubiquitous Devices
 - Gradual Migration of Features into Smaller Machines
- Situation today is much like the late 60s
 - Small OS: 100K lines/Large: 10M lines (5M browser!)
 - 100-1000 people-years

8/29/16

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.9

Migration of OS Concepts and Features

loseph CS162 ©UCB Fall 2016

OS Archaeology

- Because of the cost of developing an OS from scratch, most modern OSes have a long lineage:
- Multics → AT&T Unix → BSD Unix → Ultrix, SunOS, NetBSD,...
- Mach (micro-kernel) + BSD → NextStep → XNU → Apple OS X, iPhone iOS
- MINIX → Linux → Android OS, Chrome OS, RedHat, Ubuntu, Fedora, Debian, Suse,...
- CP/M → QDOS → MS-DOS → Windows 3.1 → NT → 95 → 98
 → 2000 → XP → Vista → 7 → 8 → 10 → phone → ...

8/29/16 | Joseph CS162 ©UCB Fall 2016 | Lec 2.10

Today: Four Fundamental OS Concepts

- Thread
 - Single unique execution context
 - Program Counter, Registers, Execution Flags, Stack
- Address Space with Translation
 - Programs execute in an address space that is distinct from the memory space of the physical machine
- Process

Lec 2.11

- An instance of an executing program is a process consisting of an address space and one or more threads of control
- Dual Mode operation/Protection
 - Only the "system" has the ability to access certain resources
 - The OS and the hardware are protected from user programs and user programs are isolated from one another by controlling the translation from program virtual addresses to machine physical addresses

8/29/16 Recall (61C): What happens during program execution? Addr 232-1 R0 R31 Data I F0 Data0 Exec Inst237 F30 PC Inst236 Inst5 Execution sequence: Inst4 Fetch Instruction at PC Inst3 thread. - Decode Inst2 Execute (possibly using registers) Inst - Write results to registers/mem Inst₀

Addr 0

Lec 2.15

PC = Next Instruction(PC)

loseph CS162 ©UCB Fall 2016

Repeat

8/29/16

Recall (61B): Instruction Fetch/Decode/Execute The instruction cycle Processor PC: Instruction fetch Decode Execute Execute | Seph CS162 @UCB Fall 2016 | Lec 2.14

First OS Concept: Thread of Control

- Certain registers hold the context of thread
 - Stack pointer holds the address of the top of stack
 - » Other conventions: Frame Pointer, Heap Pointer, Data
 - May be defined by the instruction set architecture or by compiler conventions
- Thread: Single unique execution context
 - Program Counter, Registers, Execution Flags, Stack
- A thread is executing on a processor when it is resident in the processor registers.
- PC register holds the address of executing instruction in the thread.
- Registers hold the root state of the thread.
 - The rest is "in memory"

Second OS Concept: Program's Address Space

- Address space ⇒ the set of accessible addresses + state associated with them:
 - For a 32-bit processor there are $2^{32} = 4$ billion addresses
- What happens when you read or write to an address?
 - Perhaps Nothing
 - Perhaps acts like regular memory
 - Perhaps ignores writes
 - Perhaps causes I/O operation
 - » (Memory-mapped I/O)
 - Perhaps causes exception (fault)

8/29/16 Joseph CS162 ©UCB Fall 2016

Lec 2.17

Address Space: In a Picture

- What's in the code Segment? Static Data Segment?
- What's in the Stack Segment?
 - How is it allocated? How big is it?
- What's in the Heap Segment?
 - How is it allocated? How big?

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.18

Multiprogramming - Multiple Threads of Control

Administrivia: Getting started

- Start homework 0 immediately ⇒ Due next Monday!
 - cs | 62-xx account, Github account, registration survey
 - Vagrant and VirtualBox VM environment for the course
 - » Consistent, managed environment on your machine
 - Get familiar with all the cs I 62 tools, submit to autograder via git
 - Homework slip days: You have 3 slip days
- Next Friday (9/9) is early drop day! Very hard to drop afterwards...
- Should be going to section already!
- Group sign up form will be out after drop deadline
 - Work on finding groups ASAP: 4 people in a group!
 - Try to attend either same section or 2 sections by same TA

8/29/16 loseph CS162 ©UCB Fall 2016 Lec 2.20

How can we give the illusion of multiple processors?

- Assume a single processor. How do we provide the illusion of multiple processors?
 - Multiplex in time!
- Each virtual "CPU" needs a structure to hold:
 - Program Counter (PC), Stack Pointer (SP)
 - Registers (Integer, Floating point, others...?)
- How switch from one virtual CPU to the next?
 - Save PC, SP, and registers in current state block
 - Load PC, SP, and registers from new state block
- What triggers switch?
 - Timer, voluntary yield, I/O, other things

8/29/16 | Joseph CS162 ©UCB Fall 2016

Lec 2.21

Lec 2.23

Properties of this simple multiprogramming technique

- All virtual CPUs share same non-CPU resources
 - I/O devices the same
 - Memory the same
- Consequence of sharing:
 - Each thread can access the data of every other thread (good for sharing, bad for protection)
 - Threads can share instructions (good for sharing, bad for protection)
 - Can threads overwrite OS functions?
- This (unprotected) model is common in:
 - Embedded applications
 - Windows 3.1/Early Macintosh (switch only with yield)
 - Windows 95—ME (switch with both yield and timer)

loseph CS162 ©UCB Fall 2016

The Basic Problem of Concurrency

- The basic problem of concurrency involves resources:
 - Hardware: single CPU, single DRAM, single I/O devices
 - Multiprogramming API: processes think they have exclusive access to shared resources
- OS has to coordinate all activity
 - Multiple processes, I/O interrupts, ...
 - How can it keep all these things straight?
- Basic Idea: Use Virtual Machine abstraction
 - Simple machine abstraction for processes
 - Multiplex these abstract machines
- Dijkstra did this for the "THE system"
 - Few thousand lines vs I million lines in OS 360 (IK bugs)

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.22

Protection

- Operating System must protect itself from user programs
 - Reliability: compromising the operating system generally causes it to crash
 - Security: limit the scope of what processes can do
 - Privacy: limit each process to the data it is permitted to access
 - Fairness: each should be limited to its appropriate share of system resources (CPU time, memory, I/O, etc)
- It must protect User programs from one another
- Primary Mechanism: limit the translation from program address space to physical memory space
 - Can only touch what is mapped into process address space
- Additional Mechanisms:
 - Privileged instructions, in/out instructions, special registers
 - syscall processing, subsystem implementation $\,$

» (e.g., file access rights, etc)

8/29/16 Joseph CS162 @UCB Fall 2016 Lec 2.24

8/29/16

Third OS Concept: Process

- Process: execution environment with Restricted Rights
 - Address Space with One or More Threads
 - Owns memory (address space)
 - Owns file descriptors, file system context, ...
 - Encapsulate one or more threads sharing process resources
- Why processes?
 - Protected from each other!
 - OS Protected from them.
 - Processes provides memory protection
 - Threads more efficient than processes (later)
- Fundamental tradeoff between protection and efficiency
 - Communication easier within a process
 - Communication harder between processes
- Application instance consists of one or more processes

8/29/16 Joseph CS162 @UCB Fall 2016 Lec 2.25

Fourth OS Concept: Dual Mode Operation

- Hardware provides at least two modes:
 - "Kernel" mode (or "supervisor" or "protected")
 - "User" mode: Normal programs executed
- What is needed in the hardware to support "dual mode" operation?
 - a bit of state (user/system mode bit)
 - Certain operations / actions only permitted in system/kernel mode
 » In user mode they fail or trap
 - User→Kernel transition sets system mode AND saves the user PC
 - » Operating system code carefully puts aside user state then performs the necessary operations
 - Kernel→User transition clears system mode AND restores appropriate user PC
 - » return-from-interrupt

Single and Multithreaded Processes

- Threads encapsulate concurrency: "Active" component
- Address spaces encapsulate protection: "Passive" part
 - Keeps buggy program from trashing the system
- Why have multiple threads per address space?

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.26

For example: UNIX System Structure

User Mode		Applications	(the users)	
		Standard Libe	shells and commands mpilers and interpreters system libraries	
Kernel Mode		system-call interface to the kernel		
	Kernel	signals terminal handling character I/O system terminal drivers	file system swapping block I/O system disk and tape drivers	CPU scheduling page replacement demand paging virtual memory
		kernel interface to the hardware		
Hardware		terminal controllers terminals	device controllers disks and tapes	memory controllers physical memory

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.27 8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.28

Joseph CS162 ©UCB Fall 2016

Lec 2.29

Lec 2.31

8/29/16

8/29/16

• Program operates in an address space that is distinct from the physical memory space of the machine

Another idea: Address Space Translation

Joseph CS162 ©UCB Fall 2016

Simple Protection: Base and Bound (B&B) 0000... 0000... code Static Data Static Data heap heap stack Base 1000... 1000... code >= Program Static Data address < **Bound** 1100... stack 1100... • Requires relocating loader • Still protects OS and isolates program • No addition on address path FFFF... 8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.30

3 types of Mode Transfer

- Syscall
 - Process requests a system service, e.g., exit
 - Like a function call, but "outside" the process
 - $\boldsymbol{-}$ Does not have the address of the system function to call
 - Like a Remote Procedure Call (RPC) for later
 - Marshall the syscall id and args in registers and exec syscall
- Interrupt
 - External asynchronous event triggers context switch
 - eg. Timer, I/O device
 - $\ \ Independent \ of \ user \ process$
- Trap or Exception
 - Internal synchronous event in process triggers context switch
 - e.g., Protection violation (segmentation fault), Divide by zero, \dots
- All 3 are an UNPROGRAMMED CONTROL TRANSFER
 - Where does it go?

Administrivia (Cont'd)

- Joseph Office Hours: Mondays/Tuesdays 10-11 in 465 Soda
 No office hours tomorrow 8/30
- Avoid private Piazza posts others have same question
- Three Free Online Textbooks:
 - Click on "Resources" link for a list of "Online Textbooks"
 - Can read O'Reilly books for free as long as on campus or VPN
 One book on Git, two books on C
- Webcast: https://CalCentral.Berkeley.edu/ (CalNet sign in)
 - Webcast is *NOT* a replacement for coming to class!

8/29/16 Joseph CS162 @UCB Fall 2016 Lec 2.37

How do we get the system target address of the "unprogrammed control transfer?"

CS 162 Collaboration Policy

Explaining a concept to someone in another group Discussing algorithms/testing strategies with other groups Helping debug someone else's code (in another group) Searching online for generic algorithms (e.g., hash table)

Sharing code or test cases with another group

Copying OR reading another group's code or test cases

Copying OR reading online code or test cases from from prior years

We compare all project submissions against prior year submissions and online solutions and will take actions (described on the course overview page) against offenders

8/29/16 | Joseph CS162 ©UCB Fall 2016 | Lec 2.38

Interrupt Vector

• Where else do you see this dispatch pattern?

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.40

What's wrong with this simplistic address translation mechanism?

- Fragmentation:
 - Kernel has to somehow fit whole processes into contiguous block of memory
 - After a while, memory becomes fragmented!
- Sharing:
 - Very hard to share any data between Processes or between Process and Kernel
 - Simple segmentation

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.45

Virtual Address Translation

- Simpler, more useful schemes too!
- Give every process the illusion of its own BIG FLAT ADDRESS SPACE
 - Break it into pages
 - More on this later

Running Many Programs ???

- We have the basic mechanism to
 - switch between user processes and the kernel,
 - the kernel can switch among user processes,
 - Protect OS from user processes and processes from each other
- Ouestions ???
- How do we decide which user process to run?
- How do we represent user processes in the OS?
- How do we pack up the process and set it aside?
- How do we get a stack and heap for the kernel?
- Aren't we wasting are lot of memory?
- ...

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.49

Scheduler

```
if ( readyProcesses(PCBs) ) {
 nextPCB = selectProcess(PCBs);
 run( nextPCB );
} else {
 run_idle_process();
}
```


- Scheduling: Mechanism for deciding which processes/threads receive the CPU
- Lots of different scheduling policies provide ...
 - Fairness or
 - Realtime guarantees or
 - Latency optimization or ..

Process Control Block

- Kernel represents each process as a process control block (PCB)
 - Status (running, ready, blocked, ...)
 - Register state (when not ready)
 - Process ID (PID), User, Executable, Priority, ...
 - Execution time. . . .
 - Memory space, translation, ...
- Kernel Scheduler maintains a data structure containing the PCBs
- Scheduling algorithm selects the next one to run

8/29/16 | Joseph CS162 ©UCB Fall 2016 | Lec 2.50

Putting it together: web server

8/29/16 Joseph CS162 ©UCB Fall 2016 Lec 2.52

Conclusion: Four fundamental OS concepts

- Thread
 - Single unique execution context
 - Program Counter, Registers, Execution Flags, Stack
- Address Space with Translation
 - Programs execute in an *address space* that is distinct from the memory space of the physical machine
- Process
 - An instance of an executing program is a process consisting of an address space and one or more threads of control
- Dual Mode operation/Protection
 - Only the "system" has the ability to access certain resources
 - The OS and the hardware are protected from user programs and user programs are isolated from one another by controlling the translation from program virtual addresses to machine physical addresses