CS330: Operating Systems

Limited direct execution

Recap: virtual view of resources

- Process
 - Each running process thinks that it owns the CPU
- Address space
 - Each process feels like it has a huge address space
- File system tree
 - The user feels like operating on the files directly
- What are the OS responsibilities in providing the above virtual notions?

Recap: virtual view of resources

- Process
 - Each running process thinks that it owns the CPU
- Address space
 - Each process feels like it has a huge address space
- File system tree
 - The user feels like operating on the files directly
- What are the OS responsibilities in providing the above virtual notions?
 - The OS performs multiplexing of physical resources efficiently
 - Maintains mapping of virtual view to physical resource

Virtualization: Efficiency/performance

- Resource virtualization should not add any overheads
- Efficient when programs use the resources directly, no OS mediation
 - Example: when a process is scheduled on CPU, it should execute without OS intervention
- What is the catch?

Virtualization: Efficiency/performance

- Resource virtualization should not add any overheads
- Efficient when programs use the resource directly, infrequent OS mediation
 - Example: when a process is scheduled on CPU, it should execute without OS intervention
- What is the catch?
 - Loss of control e.g., process running an infinite loop on a CPU
 - Isolation issues e.g., process accessing/changing OS data structures

Virtualization: Efficiency/performance

- Resource virtualization should not add any overheads
- Efficient when programs use the resource directly, infrequent OS mediation
 - Example: when a process is scheduled on CPU, it should execute without OS intervention
- What is the catch?
 - Loss of control e.g., process running an infinite loop on a CPU
 - Isolation issues e.g., process accessing/changing OS data structures

Conclusion: Some limits to direct access must be enforced.

Limited direct execution

- Can the OS enforce limits to an executing process by itself?

A process in execution

I want to take control of the CPU from this process which is executing an infinite loop, but how?

I want to restrict this process accessing memory of other processes, but how?

Monitoring each memory access is not efficient!

A process in execution

I want to take control of the CPU from this process which is executing an infinite loop, but how?

Help me!

I want to restrict this process accessing memory of other processes, but how?

Monitoring each memory access is not efficient!

Limited direct execution

- Can the OS enforce limits to an executing process by itself?
- No, the OS can not enforce limits by itself and still achieve efficiency
- OS requires support from hardware!

Limited direct execution

- Can the OS enforce limits to an executing process?
- No, the OS can not enforce limits by itself and still achieve efficiency
- OS requires support from hardware!
- What kind of support is needed from the hardware?

- CPU can execute in two modes: *user-mode* and *kernel-mode*
- Some operations are allowed only from kernel-mode (privileged OPs)
 - If executed from user mode, hardware will notify the OS by raising a fault/trap

- From user-mode, privilege level of CPU can not be changed directly
- The hardware provides entry instructions from the user-mode which causes a mode switch
- The OS can define the handler for different entry gates

Okay. You said that if the process does some mischief from the user mode, you will notify me. That means, I can define handlers for faults and exceptions too.

Privilege

Hey OS! You can use my support for different privilege levels. Using this you can restrict some operations by the user process!

Privilege

CPU

- The OS can register the handlers for faults and exceptions
- The OS can also register handlers for device interrupts
- Registration of handlers is privileged!

- After the boot, the OS needs to configure the handlers for system calls, exceptions/faults and interrupts
- The handler code is invoked by the hardware when user invokes a system call or an exception or an external interrupt

Limited direct execution

- Can the OS enforce limits to an executing process?
- No, the OS can not enforce limits by itself and still achieve efficiency
- OS requires support from hardware!
- What kind of support is needed from the hardware?
- CPU privilege levels: user-mode vs. kernel-mode
- Switching between modes, entry points and handlers

CS330: Operating Systems

Privileged ISA (X86_64)

Recap: Limited direct execution

- Can the OS enforce limits to an executing process?
- No, the OS can not enforce limits by itself and still achieve efficiency
- OS requires support from hardware!
- What kind of support is needed from the hardware?
- CPU privilege levels: user-mode vs. kernel-mode
- Switching between modes, entry points and handlers

Today's agenda: High-level view of x86_64 support for privileged mode

X86: rings of protection

- 4 privilege levels: $0 \rightarrow \text{highest}$, $3 \rightarrow \text{lowest}$
- Some operations are allowed only in privilege level 0
- Most OSes use 0 (for kernel) and 3 (for user)
- Different kinds of privilege enforcement
 - Instruction is privileged
 - Operand is privileged

Privileged instruction: HLT (on Linux x86_64)

```
int main()
{
 asm("hlt;");
}
```


- HLT: Halt the CPU core till next external interrupt
- Executed from user space results in protection fault
- Action: Linux kernel kills the application

Privileged operation: Read CR3 (Linux x86_64)

```
#include<stdio.h>
int main(){
 unsigned long cr3_val;
 asm volatile("mov %%cr3, %o;"
 : "=r" (cr3_val)
 ::);
printf("%lx\n", cr3_val);
```

- CR3 register points to the address space translation information
- When executed from user space results in protection fault
- "mov" instruction is not privileged per se, but the operand is privileged

Interrupt Descriptor Table (IDT): gateway to handlers

Interrupt descriptor table provides a way
to define handlers for different events like
external interrupts, faults and system calls
by defining the descriptors

- Descriptors 0-31 are for predefined events
 e.g., 0 → Div-by-zero exception etc.
- Events 32-255 are user defined, can be used for h/w and s/w interrupt handling

Defining the descriptors (OS boot)

- Each descriptor contains information about handling the event
 - Privilege switch information
 - Handler address
- The OS defines the descriptors and loads the IDTR register with the address of the descriptor table (using LIDT instruction)

System call using software interrupt (INT instruction)

- INT #N: Raise a software interrupt. CPU invokes the handler defined in the IDT descriptor #N (if registered by the OS)
- Conventionally, IDT descriptor 128 (0x80) is used to define system call entry gates
- The generic system call handler invokes the appropriate handler function. How?

System call using software interrupt (INT instruction)

- INT #N: Raise a software interrupt. CPU invokes the handler defined in the IDT descriptor #N (if registered by the OS)
- Conventionally, IDT descriptor 128 (0x80) is used to define system call entry gates
- The generic system call handler invokes the appropriate handler function, how?
 - Every system call is associated with a number (defined by OS)
 - User process sends information like system call number, arguments through CPU registers which is used to invoke the actual handler

System call in Linux using INT

- Linux kernel defines system call handler for descriptor 0x80
- System call number is passed in EAX register and the return value is stored in EAX register
- Parameters are passed using the registers in the following order
 - EAX (syscall #), EBX (param #1), ECX (param #2), EDX(param #3), ESI (param #4), EDI (param #5), EBP (param #6)
- Syscall numbers can be found at /usr/include/x86 64-linux-gnu/asm/unistd 32.h

CS330: Operating Systems

OS mode execution

Recap: Limited direct execution support in X86

- What kind of support is needed from the hardware?
- CPU privilege levels, switching, entry points and handlers
- X86 support
 - privilege levels (ring-0 to ring-3)
 - interrupt descriptor table to define handlers for hardware and software entry points (system calls, interrupts, exceptions)
 - entry point behavior can be defined by the OS to enforce limitations on the user space execution

Today's agenda: Execution in privileged (kernel) mode

Post-boot OS execution

- OS execution is triggered because of interrupts, exceptions or system calls

Post-boot OS execution

- OS execution is triggered because of interrupts, exceptions or system calls
- Exceptions and interrupts are abrupt, the user process may not be prepared for this event to happen. What can go wrong and how to handle it?

Post-boot OS execution

- OS execution is triggered because of interrupts, exceptions or system calls
- Exceptions and interrupts are abrupt, the user process may not be prepared for this event to happen. What can go wrong and how to handle it?
- The interrupted program may become corrupted after resume! The OS need to save the user execution state and restore it on return

External events a.k.a Interrupts

Software interrupts (INT instructions)

- Does the OS need a separate stack?
- How many OS stacks are required?
- How the user process state preserved on entry to OS and restored on return to user space?
- Which address space the OS uses?
 - for this event to happen. What can go wrong and how to handle it?
- The interrupted program may become corrupted after resume! The OS need to save the user execution state and restore it on return

- OS execution requires a stack for obvious reasons (function call & return)
- Can the OS use the user stacks?

- OS execution requires a stack for obvious reasons (function call & return)
- Can the OS use the user stacks?
- No. Because of security and efficiency reasons,
 - The user may have an invalid SP at the time of entry
 - OS need to erase the used area before returning

- OS execution requires a stack for obvious reasons (function call & return)
- Can the OS use the user stacks?
- No. Because of security and efficiency reasons,
 - The user may have an invalid SP at the time of entry
 - OS need to erase the used area before returning
- If OS has its own stack, who switches the stack on kernel entry?

- OS execution requires a stack for obvious reasons (function call & return)
- Can the OS use the user stacks?
- No. Because of security and efficiency reasons,
 - The user may have an invalid SP at the time of entry
 - OS need to erase the used area before returning
- If OS has its own stack, who switches the stack on kernel entry?
- On X86 systems, the hardware switches the stack pointer to the stack address configured by the OS

External events a.k.a Interrupts

Software interrupts (INT instructions)

- Does the OS need a separate stack?
- Yes, the hardware switches the SP to point it to a configured OS stack
- How many OS stacks are required?
- How the user process state preserved on entry to OS and restored on return to user space?
- Which address space the OS uses?

to save the user execution state and restore it on return

- A per-process OS stack is required to allow multiple processes to be in OS mode of execution simultaneously
- Working?

- A per-process OS stack is required to allow multiple processes to be in OS mode of execution simultaneously
- Working
 - The OS configures the kernel stack address of the currently executing process in the hardware
 - The hardware switches the stack pointer on system call or exception

- A per-process OS stack is required to allow multiple processes to be in OS mode of execution simultaneously
- Working
 - The OS configures the kernel stack address of the currently executing process in the hardware
 - The hardware switches the stack pointer on system call or exception
- What about external interrupts?

- A per-process OS stack is required to allow multiple processes to be in OS mode of execution simultaneously
- Working
 - The OS configures the kernel stack address of the currently executing process in the hardware
 - The hardware switches the stack pointer on system call or exception
- What about external interrupts?
 - Separate interrupt stacks are used by OS for handling interrupts

External events a.k.a

Kernel mode

Software interrupts

- Does the OS need a separate stack?
- Yes, the hardware switches the SP to point it to a configured OS stack
- How many OS stacks are required?
- For every process, a kernel stack is required
- How is the user process state preserved on entry to OS and restored on return to user space?
- Which address space the OS uses?

to save the user execution state and restore it on return

- The OS configures the kernel stack of the process before scheduling the process on the CPU

User-kernel context switch

- The CPU saves the execution state onto the kernel stack
- The OS handler finds the SP switched with user state saved (fully or partially depending on architectures)

User-kernel context switch

- The OS executes the event (syscall/interrupt) handler
 - Makes uses of the kernel stack
 - Execution state on CPU is of OS at this point

User-kernel context switch

- The kernel stack pointer should point to the position at the time of entry
- CPU loads the user execution state and resumes user execution

- Does the OS need a separate stack?
- Yes, the hardware switches the SP to point it to a configured OS stack
- How many OS stacks are required?
- For every process, a kernel stack is required
- How the user process state preserved on entry to OS and restored on return to user space?
- The user execution state is saved/restored using the kernel stack by the hardware (and OS)
- Which address space the OS uses?

The OS address space

Not only I have to enable address space for each process, I need an address space myself which is protected from the user processes. Design?

The OS address space

Not only I have to enable address space for each process, I need an address space myself which is protected from the user processes. Design?

- Two possible design approaches
 - Use a separate address space for the OS, change the translation information on every OS entry (inefficient)

OS

- Consume a part of the address space from all processes and protect the OS addresses using H/W assistance (most commonly used)

- Does the OS need a separate stack?
- Yes, the hardware switches the SP to point it to a configured OS stack
- How many OS stacks are required?
- For every process, a kernel stack is required
- How the user process state preserved on entry to OS and restored on return to user space?
- The user execution state is saved/restored using the kernel stack by the hardware (and OS)
- Which address space the OS uses?
- A part of the process address space is reserved for OS and is protected