

Kernel and processes

- Unix Internals
 - Chapter 2
- Operating Systems Principles & Practice
 - Volume I: Kernels and Processes
 - Chapter 2
 - Chapter 3
- Beej's Guide to Unix IPC
 - Chapter 2

Protection

- OS central role
 - isolation of misbehaving applications
- Fundamental to other OS goals
 - Reliability
 - Security
 - Privacy
 - fairness
- OS kernel
 - implements protection
 - lowest level SW running on the system

(Un)trusted code

- Applications
 - untrusted

Hardware

Process

- execution of application program with restricted rights
- Needs permission
 - from OS kernel
 - to access resources (memory from other processes, I/O. ...)

Challenge: Protection

- How do we execute code with restricted privileges?
 - because the code is buggy
 - because it might be malicious

- Some examples:
 - A script running in a web browser
 - A program you just downloaded off the Internet
 - A program you just wrote that you haven't tested yet

Process Abstraction

 Process: an *instance* of a program, running with limited rights

- Thread: a sequence of instructions within a process
 - Potentially many threads per process (for now 1:1)
- Address space: set of rights of a process
 - Memory that the process can access
 - Other permissions the process has (e.g., which system calls it can make, what files it can access)

Hardware Support

- Privileged instructions
 - Available to kernel
 - Not available to user code
- Limits on memory accesses
 - To prevent user code from overwriting the kernel
- Timer
 - To regain control from a user program in a loop
- Safe way to change context
- Safe way to switch from user mode to kernel mode, and vice versa

How to guarantee protection?

- How can we implement execution with limited privilege?
 - Execute each program instruction in a simulator
 - If the instruction is permitted, do the instruction
 - Otherwise, stop the process
 - Basic model in Javascript and other interpreted languages
- How do we go faster?
 - Run the unprivileged code directly on the CPU
 - control privileged code
 - limit privileged code

Hardware Support: Dual-Mode Operation

Kernel mode

- Execution with the full privileges of the hardware
- Read/write to any memory, access any I/O device, read/ write any disk sector, send/read any packet

User mode

- Limited privileges
- Only those granted by the operating system kernel

Hardware Support: Dual-Mode Operation

- On the x86, mode stored in EFLAGS register
- On the MIPS, mode in the status register

- Safe control transfer
 - How do we switch from one mode to the other?

A CPU with Dual-Mode Operation

Simple Memory Protection

Simple Memory Protection

Kernel

- executes without base and bound registers
- full access to all memory
- User level process
 - different base and bound registers
 - disjoint memory areas

Simple Memory Protection

- Expandable heap and stack
- Memory sharing
- Physical memory addresses
- Memory fragmentation

Virtual memory

Virtual Addresses

- Translation done in hardware, using a table
- Table set up by operating system kernel

Example

```
int staticVar = 0; // a static variable
main() {
  staticVar += 1;
  sleep(10); // sleep for x seconds
  printf ("static address: %x, value: %d\n", &staticVar,
  staticVar);
What happens if we run two instances of this program at
  the same time?
What if we took the address of a procedure local
  variable in two copies of the same program running at
  the same time?
```

Hardware Timer

- Hardware device that periodically interrupts the processor
 - Returns control to the kernel handler
 - Interrupt frequency set by the kernel
 - Not by user code!
 - Interrupts can be temporarily deferred
 - Not by user code!
 - Interrupt deferral crucial for implementing mutual exclusion
- Scheduling/ multiprocessing
 - Assign PCU to processes in round-robin
 - Switch processes at high frequency

Mode Switch

- From user mode to kernel mode
 - Interrupts
 - Triggered by timer and I/O devices
 - Exceptions
 - Triggered by unexpected program behavior
 - Or malicious behavior!
 - System calls (aka protected procedure call)
 - Request by program for kernel to do some operation on its behalf
 - Only limited # of very carefully coded entry points

Mode Switch

- From kernel mode to user mode
 - After booting
 - Resume after interrupt, process exception, system call
 - New process
 - Switch to a different process
 - User level-upcall

How interrupt safely?

- Interrupt vector
 - Limited number of entry points into kernel
- Atomic transfer of control
 - Single instruction to change:
 - Program counter
 - Stack pointer
 - Memory protection
 - Kernel/user mode
- Transparent restartable execution
 - User program does not know interrupt occurred

Interrupt Vector

 Table set up by OS kernel; pointers to code to run on different events

Interrupt Stack

- Per-processor, located in kernel (not user) memory
 - Usually a process/thread has both: kernel and user stack
- Kernel stack
 - -reliability/security
 - insecure code should not modify kernel stack (execution)
- Multiprocessors
 - Multiple stacks <= Multiple syscalls</p>

Two stacks per process

- Running process user mode
 - no kernel stack
- Running process kernel mode
 - kernel stack
- Ready to running process
 - CPU state in kernel stack
- Waiting for I/)
 - kernel execution state
 - stored in stack

Interrupt Masking

- Interrupt handler runs with interrupts off
 - Re-enabled when interrupt completes
- OS kernel can also turn interrupts off
 - Eg., when determining the next process/thread to run
 - On x86
 - CLI: disable interrrupts
 - STI: enable interrupts
 - Only applies to the current CPU (on a multicore)
- We'll need this to implement synchronization in chapter 5

Interrupt Handlers

- Non-blocking, run to completion
 - Minimum necessary to allow device to take next interrupt
 - Any waiting must be limited duration
 - Wake up other threads to do any real work
 - Linux: semaphore
- Rest of device driver runs as a kernel thread

OS boot

PC is powered on

BIOS is executed

Bios copies bootloader from disk

Bootloader executes

- Os kernel is copied
- OS kernel is executed
 - configures INT table
 - configures memory protection
- Executed services
- Executes login app

System calls

System Calls

- Application interact with the OS
 - by system calls
- Some system calls can be invoked by the user from a C program
 - count=read(fd,buffer,nbytes)
- Or from the command line
 - read [-u fd] [-n nbytes] [-a aname] [nome1] ...

System Calls

- In Linux system calls are grouped in groups:
 - Process control: fork, execute, wait,...
 - File management: open, read, set,...
 - Device management: request, read, ...
 - Information maintenance: date, ps , ...
 - Communication: send, ...
- First unix version
 - 60 system calls
- Current Linux version
 - more than 300

System Calls

- Microsoft offers the Windows API.
- Consists of the following functional categories:
 - Administration and Management
 - Diagnostics
 - Graphics and Multimedia
 - Networking
 - Security
 - System Services
 - Windows User Interface
- https://msdn.microsoft.com/en-us/library/aa383723

System call vs Library functions

- System calls are provided by the system and are executed (mostly) in the system kernel.
 - They are entry points into the kernel and are therefore NOT linked into your program.
 - The source code is not portable
 - The API is portable
- Library calls include the ANSI C standard library and are therefore portable.
 - These functions are linked into your program.
- man read
- man fread

Kernel System Call

- Stub call (regular C)
- Stubb fills "syscall arguments"
- Trap is generated
 - similar in INTR
- Kernel code executed
- handle returns

```
User Program
```

```
main () {
 file_open(arg1, arg2);
}

(1) (6)
```

User Stub

```
file_open(arg1, arg2) {
 push #SYSCALL_OPEN
```

Kernel System Call Handler

Kernel stub

- Locate arguments
 - In registers or on user stack
 - Translate user addresses into kernel addresses
- Copy arguments
 - From user memory into kernel memory
 - Protect kernel from malicious code evading checks
- Validate arguments
 - Protect kernel from errors in user code

Executes handler

- Kernel Stub
 - Copy results back into user memory
 - Translate kernel addresses into user addresses

User Program Kernel main () { file_open(arg1, arg2) { file_open(arg1, arg2); // do operation (6) (1) (3) (2)User Stub Kernel Stub Hardware Trap file_open(arg1, arg2) { file_open_handler() { push #SYSCALL_OPEN // copy arguments trap // from user memory Trap Return // check arguments return (5)file_open(arg1, arg2); // copy return value // into user memory return;

Process management

What

- Can a program create an instance of another?
- Wait for its completion?
- Stop/resume another program?
- Send asynchronous events?

Where

- Everything on the kernel?
 - Batch systems
- Allow user code to manage processes

User level process management

- Processes can create processes
 - Without kernel recompilation
- Shell command line interpreters
 - User level processes
 - Job control system
 - Creation / killing / suspending resuming
 - Job coordination system
 - Pipe-lining /sequencing

Compiling a program

- cc -c file1.c
 - Creation of a new process
 - Arguments: -c file1.c
 - Cc program reads file and produces output
 - Shell waits for it completion
- cc -c file1.c
 - Creation of a new process
 - Cc program reads file and produces output
 - Shell waits for it completion
 - Can be defined in a file
 - Becoming a program

Process creation

- Kernel operations
 - Allocate process data-structures
 - Allocate memory for process
 - Copy program from disk to allocated memory
 - Allocate Stacks
 - User-level for functions
 - Kernel-level for system-calls / interrupts
 - Process startup

Process startup

- Kernel
 - Copy arguments for user memory
 - Argc/argv
 - Copy environment
 - Transfer control to user mode
 - POP + IRET
 - After manipulation of kernel stack

Process termination

- Call of exit system call
 - Inserted by compiler
- Executed by kernel
 - Free stacks
 - Free process memory
 - Free kernel datastructures
 - Notify "parent"

Process creation

- In a OS process creation can follow different policies
 - Execution mode
 - Father and son execute in parallel
 - Father blocks till son terminates
 - Memory management
 - Son gets new memory (data and code)
 - Son gets new data
 - Son gets a shared copy of father memory
 - Son gets a NON SHARED copy of father memory
 - Resource sharing (files, ...)
 - Father and son share all resources
 - Father and son share some resourses
 - Open files IPC objects, ...)
 - Father and son do not share any resource

Windows process creation

- Boolean Createprocess(char * prog, char * arg)
 - Create and initializae Process Control Block
 - Create and initialize adress space
 - Load program into adress space
 - Copy arguments into process memory
 - Initialize hardware context
 - Inform the nschedule of the new process
- Further security configuration is necessary
 - Limit previleges
 - Change priority

Windows process creation

```
 BOOL WINAPI CreateProcess(


_In_opt_ LPCTSTR
 lpApplicationName,
 _Inout_opt_ LPTSTR
 lpCommandLine,
• _In_opt_ LPSECURITY_ATTRIBUTES lpProcessAttributes,

 In opt LPSECURITY ATTRIBUTES lpThreadAttributes,

 bInheritHandles,
 BOOL
 In
 In DWORD
 dwCreationFlags,
_In_opt_ LPVOID
 IpEnvironment,
 _In_opt_ LPCTSTR
 IpCurrentDirectory,
 In LPSTARTUPINFO IpStartupInfo,
  Out LPPROCESS INFORMATION lpProcessInformation
• );
```

Unix process creation

- Two steps
 - Copy of the current process
 - Execution of a different program

UNIX Process Management

- UNIX fork system call to create a copy of the current process, and start it running
 - No arguments!
- UNIX exec system call to change the program being run by the current process
- UNIX wait system call to wait for a process to finish
- UNIX signal system call to send a notification to another process

How fork returns two values?

```
int child pid = fork();
if (child pid == 0) { // I'm the child process
  printf("I am process #%d\n", getpid());
  return 0;
} else {
 // I'm the parent process
  printf("I am parent of process #%d\n", child pid);
  return 0;
```


Process creation

- To start a new process call:
 - #include <unistd.h>
 - pid_t fork();
- A new process is created
- The new instruction to be executed is the one following the fork
 - On the fater and son !!!!
- All variables are duplicated with the same value
 - After the fork all changes in values are local to each process.
- Fork is a system call that return two different values:
 - In the son return 0
 - In the father return the son PID

Process creation

Process creation pattern

```
pid_t pid;
- int i=3;
- pid = fork();
- if (pid==0) {
- /* processo son */
- }else {
- /* processo father */
- j++;
- /* bothe processes */
```


New processes

- Inherit most of information
 - Memory space (variables allocated memory)
 - Code
 - Opened files (pipes, fifos, sockets)
- How to execute different programs?
 - Replace code after fork

Implementing UNIX fork

Steps to implement UNIX fork

- Create and initialize the process control block (PCB) in the kernel
- Create a new address space
- Initialize the address space with a copy of the entire contents of the address space of the parent
- Inherit the execution context of the parent (e.g., any open files)
- Inform the scheduler that the new process is ready to run

Execve

- execve() executes the program pointed to by filename.
 - int execve(const char *filename, char *const argv[],
 - char *const envp[]);
 - Filename program
 - Argv program arguments
 - Envp environment variables
 - Empty argv/ envp → array[0] = NULL !!!!
 - Only returns on error :/
- Replaces process image
 - Code, data, files, pipes, socket, mqueus, mmap, timers, signals, ...
 - All previous state is lost

Implementing UNIX exec

- Steps to implement UNIX fork
 - Load the program into the current address space
 - Copy arguments into memory in the address space
 - Initialize the hardware context to start execution at "start"

Questions

Can UNIX fork() return an error? Why?

Can UNIX exec() return an error? Why?

Can UNIX wait() ever return immediately? Why?

System

- Some times it is necessary to execute other program
 - Without loosing everything (execve)
- Solution:
 - if(fork() ==0)
 - execve(program, ..., ...);
 - else
 - Wait for children termination();
- Other solution
 - int system(const char *command);

System

- Man system
 - int system(const char *command);
- Launches a process and waits for its termination
- The system function executes the following system calls:
- Forks a new process
- The child replaces the program (with execve)
- The parent process waits for the child termination
- System returns the child exit code

Command line

- How processes are started on the command line?
 - The program file is read from the keyboard
 - The command interpreter looks for the program in the PATH
 - A new process is created
 - The new process replaces himself by the selected program
 - The parent process (command line) blocks waiting for thew termination of the child
- The wait can be done in the background if
 - The user terminated the command with &
 - The notification of conclusion is printed on the screen

Process termination

- When a process executes the exit(int) function:
 - The calling process is terminated "immediately".
 - Any open file descriptors belonging to the process are closed;
 - any children of the process are inherited by process 1,
 - init, and the process's parent is sent a SIGCHLD signal.
 - Man 2 exit / man 3 exit
- What happens to the return code?

Process termination

- When a process terminates UNIX maintain some information regarding the process
 - Until the parent is notified of its dead
 - During this period the process is considered "zombie".
- A process return code is to be received by the parent
 - Child → parent communication
 - This reception can be done asynchronously
- The OS should mainaint some information regarding
 - the process that terminated
 - Its return code
 - The id of the parent that should receive the return code

Reception of return code

- If parent need the child return code:
 - It must wait for its dead:
 - Call wait/waitpid function
- pid_t waitpid(pid_t pid, int *status, int options);

- Process waits for a specifi child temrination.
 - 1st argument ID of child (-1 any process)
 - 2nd argument child status
 - 3rd argument
 - WNOHANG: return immediately if no child has exited
 - WUNTRACED: also return if a child has stopped

Reception of return code

- pid_t wait(int *);
 - Process waits for any child
 - 1st argument status code
- wait(&status) <=> waitpid(-1, &status, 0)
- wait():
 - on success, returns the process ID of the terminated child
 - error, -1 is returned.
- waitpid():
 - on success, returns the process ID of the child whose state has changed;
 - if WNOHANG was specified and one or more child(ren) specified by pid exist, but have not yet changed state,
 - then 0 is returned.
 - On error, -1 is returned.

Reception of return code

WIFEXITED(status)

 returns true if the child terminated normally, that is, by call ing exit(3) or _exit(2), or by returning from main().

WEXITSTATUS(status)

- returns the exit status of the child. This consists of the least significant 8 bits of the status argument that the child specified in a call to exit(3) or _exit(2) or as the argument for a return statement in main().
- This macro should be employed only if WIFEXITED returned true.

WIFSIGNALED(status)

- returns true if the child process was terminated by a signal.
- WTERMSIG(status)
 - returns the number of the signal that caused the child process to terminate.
 - This macro should be employed only if WIFSIGNALED returned true.

WIFSTOPPED(status)

- returns true if the child process was stopped by delivery of a signal; this is possible only if the call was done using WUN-TRACED or when the child is being traced (see ptrace(2)).
- WSTOPSIG(status)
 - returns the number of the signal which caused the child to stop.
 - This macro should be employed only if WIFSTOPPED returned true.

Killing processes

- A process running in the command line can be killed:
 - Issuing the CTRL-C command
 - Executing the command kill [-s signal] PID
 - If PID equals 0 all process from the groups are killed
- CTRL-Z stops (suspends a process)
 - The user can then issue:
 - **bg**: the suspended process resumes in the "background"
 - fg: the suspended process resumes in the "forground"
 - kill %: the process is killed

Killing processes

- int kill(pid_t pid, int sig)
 - send signal to a process
 - 1st argument PID of the process
 - 0 → all processes from the groups are signaled
 - 2nd argument the signal identifyer
 - SIGTERM same as the CTRL-C
 - SIGKILL Kills the process
 - SIGTERM same as the CTRL-Z
 - SIGCONT same as fg or bg

Zombies

- When a process exits, it remains in zombie state until cleaned up by its parent.
- In this state, the only resource it holds is a proc structure,
 - Contains its exit status and resource usage information
 - This information may be important to its parent.
- The parent retrieves this information by calling wait, which also frees the proc structure.
- If the parent dies before the child, the init process inherits the child.
- When the child dies, init calls wait to release the child's proc structure.

Zombies

- A problem may arise if a process dies before it's parent,
 - and the parent does not call wait.
- The child's proc structure is never released
 - the child remains in the zombie state until the system is rebooted.
- This situation is rare, since the shells are written carefully to avoid this problem.
- It may happen, however, if a carelessly written application does not wait for all child processes.
 - This is an annoyance, because such zombies are visible in the output of **ps**
 - And users are vexed to find that they cannot be killed (they are already dead).
 - furthermore, they use up a **proc** structure, (reducing the available number of processes)
- Some newer UNIX allow a process to specify that it will not wait for its children.
 - For instance, in SVR4, a process may specify the SA_NOCLDWAIT flag to the sigaction system call to specify the action for SIGCH LD signals.
 - This asks the kemel not to create zombies when the caller's children terminate.

Processes

- PID / Process ID
 - Number that identifies each process
 - PID is of type pid_t (tipicamente int).
- The maximum value is usually 32768 (short),
 - /proc/sys/kernetl/pid_max
- Each p4roces has 2 parts
 - User space
 - Context.

Process

- User addressable space contains
 - Program data
 - User stack
 - local variables and parameters
 - Heap
 - mallocs
 - Shared memory
 - mmap
 - Global variables.
 - Program code
- size
 - Returns program size
- Top
 - Show process size

Process context

- Stored in kernel memory
- Kernel stack
 - Needed by system calls
- PCB"Process Control Block
 - Information needed for process management
 - Multiprocessing
 - Memory/devices management
 - An entry in a kernel table
 - Contains everything a process needs to run.
 - Stores process state between times it is running
 - PCB is reflected in the pseudo-filesystem /proc

Process context

- PCB Process Control Block
 - Process identification data
 - Process ID, ID of parent procees, user ID of owner
 - Processor state data
 - Program counter
 - Registers
 - Process control data
 - Process state
 - Priority
 - Execution times (since last contect switch)
 - memory map information
 - Open I/O devices and files
 - Events waiting for processing

Management

- Fork
 - creates a new process
- Exec
 - Replaces execution by a new program
- wait / waitpid
 - blocks process until child exits
- exit()
 - terminates program execution
- kill
 - sends signal to process
- getpid
 - returns process identifier

Processes organization

- In unix the first process to be created is called init/systemd/launchd
 - Its PID is 1
- This process is responsible for the unix initialization
 - It executes the /etc/rc.* files to start services
- When a user logins
 - A hierarchy of processes is created
 - Last one to be created is bash
 - less /proc/2571/status
 - less /proc/2563/status
 - less /proc/1/status
- In unix all processes are created by another one
 - Not exactly:)
- There is a tree hierarchy that starts in init/systemd/launchd

Process identification

- All processes are identified by its PID
 - ps / top /proc/...
- To know is identifier a process can call the
 - getpid system call
- To know the identification of its parent
 - getppid
- Man getpid
 - #include <sys/types.h>
 - #include <unistd.h>
 - pid_t getpid(void);
 - pid_t getppid(void);