CS143A Principles on Operating Systems Discussion 01:

Instructor: Prof. Anton Burtsev

TA: Saehanseul Yi (Hans)

Oct 4, 2019

About me

• Office hour: Thu 9:00-10:00am @ ICS2 216

Openlab (Circinus)

- 48 machines (circinus-1.ics.uci.edu ~ circinus-48.ics.uci.edu)
- Find out your student ID (Let's say: 66541280)
- Evaluate serverNumber = (studentIDNumber mod 47) + 1 Fx: 66541280 => 44
- Your server name is : circinus-{serverNumber}.ics.uci.edu Ex: circinus-44.ics.uci.edu
- Note: if a specific server is not available, just choose any circinus machine
- If you have login problems please visit ICS 364 (https://www.ics.uci.edu/~lab/students/)
- We will use it throughout this quarter so make sure you have access

Openlab (Circinus)

- Linux & macOS & Windows 10: open a terminal
- Windows below 10: download PuTTY

\$ ssh UCInetID@circinus-XX.ics.uci.edu

- Passwords are invisible. Just type it
- Case matters, "A" and "a" are different

Welcome to Linux!

```
bin -> usr/bin
boot
etc
extra
 lib -> usr/lib
 lib64 -> usr/lib64
 lv_scratch
media
 sbin -> usr/sbin
scratch -> lv_scratch/scratch
srv
 tmp -> lv_scratch/tmp
```

```
/home
— klefstad
— saehansy
— sana
— siyuew1
— wayne
```

```
$ pwd
/home/saehansy
```

- /: root directoryThe "path" always starts with /
- In a path, directories are separated with /
- After login, you will be at your home directory

/home/UCNetID

First command:

pwd

Print Working Directory

Welcome to Linux!

- man <command>: manual for the command
- E.g. man pwd

```
PWD(1)
 User Commands
 PWD(1)
NAME
 pwd - print name of current/working directory
SYNOPSIS
 pwd [OPTION]...
DESCRIPTION
 Print the full filename of the current working directory.
 -L, --logical
 use PWD from environment, even if it contains symlinks
 -P, --physical
 avoid all symlinks
 --help display this help and exit
 --version
 output version information and exit
 NOTE: your shell may have its own version of pwd, which usually supersedes the ver-
```

Linux commands: Navigation

Command	Short for	Description
pwd	Print Working Directory	Current working directory
Is	List	List files and directories
cd	Change directory	go to home directory
cd		go out to parent directory
cd <directory_name></directory_name>		go inside the directory

./ (dot followed by a slash): means the current directory (relative path).

An absolute path is the path starts from the root directory. i.e. /home/UCNetID

Exercise) Go to the root directory and then come back to your home directory

- 1) cd ..; cd ..; cd ./home; cd ./UCNetID
- 2) cd/; cd
- 3) cd/; cd/home/UCNetID

Linux commands: File handling

Command	Short for	Description
mkdir <dir_name></dir_name>	Make directory	
touch <file_name></file_name>		Create an empty file(0 in size)
mv <source/> <dest></dest>	move	move files(dirs.) or rename
cp <source/> <dest></dest>	сору	copy files(dirs.) + rename
rm <file_name></file_name>	remove	remove file
rm -r <dir_name></dir_name>	remove recursively	remove directories

Note: rm is not reversible; no way to recover the files! Be careful

Exercise) create an empty file and check if it exists using 'ls'. Delete that file after.

Sol) touch empty; ls; rm empty

Examples)

- 1) mv ./empty ../ : move the file 'empty' to the parent directory
- 2) mv ./empty ./empty2: rename the file 'empty' to 'empty2'

Linux commands: File read & write

Command	Short for	Description
cat <file_name></file_name>	concatenate	prints the file content
vi <file_name></file_name>	visual	opens a text editor
emacs <file_name></file_name>		C-x C-c to quit
nano <file_name></file_name>		C-x to quit

Source code editor: vi

- Two modes: insert and normal(read only & navigation)
- When you first launch vi, it's in normal mode where you can press many hot keys
- if you press 'i' in normal mode, it goes into insert mode where you can type any text
- Press ESC will make it go back to normal mode
- For now, use 'i', ESC, and arrow keys to edit a file
- To quit type ':' and then 'q!' (quit w/o saving) or 'wq' (write-and-quit) in normal mode
- For more info, https://openvim.com/

Source code editor: vi

- Exercise
 - Open a file vi_practice.txt
 - Type your name and UCINetID
 - Save and quit (:w and then :q or :wq)
 - View the file contents
 - Delete the file

How data move(read, write) between memory and processors?

<Dynamic RAM Structure>

- Pointer: a way to access memory(?) programmatically
- Why?
 - A full control of your computer
 - Optimize program to run faster or use less memory
- Computers these days are becoming more powerful
 - Modern programmers do not need such fine control
 - Only few languages provide pointers: C, C++, and C#
- Operating Systems need such fine control
 - Every program on a computer shares the functionality defined in OS
 - OS bridges the hardware and software (uses memory addresses)

```
#include <stdio.h>
int main()
{
  int temp = 5;
  int *pTemp = &temp;
}
```


- The program sees memory as 1D array!
- This system is 32-bit because the address is 4 bytes
 - 2 hex digits = 1 byte
 - For 64-bit system, memory address is 8 bytes

- Declaration (* after the type)
 - TYPE *VAR_NAME = INIT_VAL;
 - int * pTemp = NULL;
 - int* pTemp = NULL;
 - int *pTemp = NULL;
- Reference operator (&): returns the address of the operand(variable)
 - pTemp = &temp;
- Dereference operator (* before the variable name): returns the value
 - int new_val = *pTemp
 - printf ("%d", *pTemp) → 5
 - printf ("%d", new_val) → 5
 - printf ("%p", pTemp) \rightarrow 0x12345678

Pointer has a type

```
int temp = 5;
float *fp_temp = &temp; (error)
void *vp_temp = (void *) temp; (ok)
char *cp_temp = 'a';
```

Increment & decrement

```
int *ip_temp = 0x10001000;
ip_temp+1 ?
printf("%p", ip_temp + 1) → 0x10001004 (not 0x10001001)

char *cp_temp = 0x10001000;
cp_temp+1 ?
printf("%p", ip_temp + 1) → 0x10001001 (not 0x10001004)
```

Pointer == array?

 The variable 'str' points to the start of the array (const means it cannot point anywhere else; it's fixed)


```
char str[4] = {0,};
printf ("%p\n", &str[0]);
printf ("%p\n", str);
```

```
• str[0] == *(str)
str[1] == *(str + 1)
```

• 2D pointer

• 3D pointer?

- Pointers are dangerous...
- BSoD(Blue screen of death) == Kernel panic ← Segmentation Fault

How to debug? GDB

```
You need to restart your computer. Hold down the Power
 button for several seconds or press the Restart button.
 Veuillez redémarrer votre ordinateur. Maintenez la touche
 de démarrage enfoncée pendant plusieurs secondes ou bien
 appuyez sur le bouton de réinitialisation.
 Sie müssen Ihren Computer neu starten. Halten Sie dazu
 die Einschalttaste einige Sekunden gedrückt oder drücken
 Sie die Neustart-Taste.
 コンピュータを再起動する必要があります。パワーボタンを
 数秒間押し続けるか、リセットボタンを押してください。
 PLILLIC 102 , SCL+TARAM)
1 warning generated.
hylo@Saehanseuls-MacBook-Pro.local → tmp ./a.out
 39809 segmentation fault ./a.out
hylo@Saehanseuls-MacBook-Pro.local → tmp
```

Simple C Program

```
#include <stdio.h>
int main()
  char str[2][3] = \{0,\};
  printf ("%p\n", str);
  printf ("%p\n", &str[0]);
  printf ("%p\n", &str[1]);
  printf ("%p\n", &str[1][0]);
  printf ("%p\n", &str[2]);
  printf ("%p\n", &str[2][0]);
  printf ("%p\n", &str[2][1]);
  return 0;
```

```
gcc -g test.c -o test.exe
./test.exe
gdb test.exe
```

- Control the execution flow of the program (stop/resume)
- View/modify the system status (register, memory contents, ...)
- Run the target(inferior) inside gdb or attach to the running process
- Even remote debugging is possible (through network)

- Check debug information
 - I (or list)

```
list
list <filename>:<function>
list <filename>:<line_number>
```

```
(gdb) l
 #include <stdio.h>
 int main()
 char str[2][3] = \{0,\};
 printf ("%p\n", str);
 printf ("%p\n", &str[0]);
 printf ("%p\n", &str[1]);
 printf ("%p\n", &str[1][0]);
 printf ("%p\n", &str[2]);
(qdb) list
 printf ("%p\n", &str[2][0]);
 printf ("%p\n", &str[2][1]);
 return 0;
```


- breakpoint: stop the program at certain point
 - where?
 - a line of the source code
 - or at specific memory address
- info b: list breakpoints
- delete <num>

```
(gdb) break 5
Breakpoint 1 at 0x400525: file test.c, line 5.
(gdb) info breakpoints
 Disp Enb Address
 What
 Type
 breakpoint
 0x0000000000400525 in main at test.c:5
 keep y
(gdb) delete 1
(qdb) info b
No breakpoints or watchpoints.
(qdb) break 5
Breakpoint 2 at 0x400525: file test.c, line 5.
(qdb) run
Starting program: /home/saehansy/Workspace/ics143a/FQ19/test.exe
Breakpoint 2, main () at test.c:5
 char str[2][3] = \{0,\};
```

- run & continue
 - run: run the program. If there's no breakpoint, the program will run until the end as if there is no gdb
 - **continue**: when program stopped at some breakpoint, *continue* will make the program run until the next breakpoint; otherwise, no further breakpoint, it run until the end

- next, step in & out
 - step over: execute one line (gdb command: next)
 - step in: execute one line & go inside the function (gdb command: step)
 - step out: skip the rest of the current function (gdb command: finish)

execute one instruction: stepi, nexti

• bt (or backtrace): shows the *call stack*

```
(gdb) bt
#0 zzz () at zzz.c:96
#1 0xf7d39cba in yyy (arg=arg@entry=0x0) at
yyy.c:542
#2 0xf7d3a4f6 in yyyinit () at yyy.c:590
#3 0x0804ac0c in gnninit () at gnn.c:374
#4 main (argc=1, argv=0xffffd5e4) at gnn.c:389
```


- info & help
 - info reg
 - info frame

```
(gdb) info reg
 0x7fffffffdbe0
 140737488346080
rax
rbx
 0x0
 0
 0x4005f0 4195824
rcx
rdx
 0x7fffffffdce8
 140737488346344
 0x7fffffffdbe0
 140737488346080
rdi
 0x1
 0x7fffffffdbf0
rbp
 0x7fffffffdbf0
 0x7fffffffdbe0
 0x7fffffffdbe0
rsp
r8
 0x7fffff7dd5e80
 140737351868032
r9
 0x0
 0
r10
 0x7fffffffd880
 140737488345216
r11
 0x7fffff7a302e0
 140737348043488
r12
 0x400430 4195376
r13
 0x7fffffffdcd0
 140737488346320
r14
 0x0
 0
r15
 0x0
 0
 0x400539 0x400539 <main+28>
rip
eflags
 0x202
 [ IF ]
 0x33
 51
CS
 0x2b
 43
SS
ds
 0
 0x0
es
 0
 0x0
 0x0
 0
 0x0
```

(gdb) info		
address	copying	inferiors
all-registers	dcache	line
args	display	locals
auto-load	extensions	macro
auxv	files	macros
bookmarks	float	mem
breakpoints	frame	os
checkpoints	frame-filter	pretty-printer
classes	functions	probes
common	handle	proc

(gdb) help stepping

Specify single-stepping behavior at a tracepoint.

Argument is number of instructions to trace in single-step mode following the tracepoint. This command is normally followed by one or more "collect" commands, to specify what to collect while single-stepping.

```
(gdb) info frame
Stack level 0, frame at 0x7fffffffdc00:
 rip = 0x400539 in main (test.c:6); saved rip 0x7ffff7a303d5
 source language c.
 Arglist at 0x7fffffffdbf0, args:
 Locals at 0x7fffffffdbf0, Previous frame's sp is 0x7fffffffdc00
 Saved registers:
 rbp at 0x7ffffffffdbf0, rip at 0x7fffffffdbf8
```

- Debugging assembly
 - objdump –D <exec>: human-readable dump of instructions of a program
 - objdump –D exec_file > result.txt; vi result.txt
- Additional windows(helpful)
 - In some systems, tui enable layout asm tui disable
 - or tui reg general layout asm
 - To turn it off, C-x a(or C-x C-a, no need to lift the control key up)

```
-Register group: general-
 0x0
 0x4005f0 4195824
 0x7fffffffdbe0
 140737488346080
 rbx
 0
rax
 rcx
 0x7fffffffdce8
 rsi
 0x7fffffffdbe0
 rdi
rdx
 140737488346344
 140737488346080
 0x1
 0x7fffffffdbf0
 0x7fffffffdbf0
 0x7fffffffdbe0
 0x7fffffffdbe0
 r8
 0x7fffff7dd5e80
 140737351868032
rbp
 rsp
r9
 0x0
 0
 r10
 0x7fffffffd880
 140737488345216
 r11
 0x7fffff7a302e0
 140737348043488
 0x400430 4195376
 0x7fffffffdcd0
r12
 r13
 140737488346320
 r14
 0x0
 0
r15
 0x0
 rip
 0x400539 0x400539 <main+28>
 eflags
 0x202
 [ IF ]
 0
 0x33
 43
 51
 0x2b
 ds
 0x0
CS
 SS
 0
 0x0
 fs
 0x0
 0
 0
 0x0
 0
es
 gs
 -test.c-
 int main()
 char str[2][3] = \{0,\};
 printf ("%p\n", str);
 printf ("%p\n", &str[0]);
 printf ("%p\n", &str[1]);
 printf ("%p\n", &str[1][0]);
 printf ("%p\n", &str[2]);
 printf ("%p\n", &str[2][0]);
  12
 printf ("%p\n", &str[2][1]);
  13
14
15
 return 0;
```

PC: 0x400539

Line: 6

child process 24680 In: main

(gdb)

0x400539	<main+28></main+28>	mov	\$0×400680,%edi
	<main+33></main+33>	mov	\$0x0,%eax
	<main+38></main+38>		0x400400 <printf@plt></printf@plt>
	<main+43></main+43>	lea	-0x10(%rbp),%rax
	<main+47></main+47>	mov	%rax,%rsi
0x40054f	<main+50></main+50>	mov	\$0x400680,%edi
0x400554	<main+55></main+55>	mov	\$0x0,%eax
0x400559	<main+60></main+60>	callq	0x400400 <printf@plt></printf@plt>
0x40055e	<main+65></main+65>	lea	-0x10(%rbp),%rax
0x400562	<main+69></main+69>	add	\$0x3,%rax
0x400566	<main+73></main+73>	mov	%rax,%rsi
0x400569	<main+76></main+76>	mov	\$0x400680,%edi
0x40056e	<main+81></main+81>	mov	\$0x0,%eax
0x400573	<main+86></main+86>	callq	0x400400 <printf@plt></printf@plt>
0x400578	<main+91></main+91>	lea	-0x10(%rbp),%rax
0x40057c	<main+95></main+95>	add	\$0x3,%rax
0x400580	<main+99></main+99>	mov	%rax,%rsi
0x400583	<main+102></main+102>	mov	\$0x400680,%edi
0x400588	<main+107></main+107>	mov	\$0x0,%eax
0x40058d	<main+112></main+112>	callq	0x400400 <printf@plt></printf@plt>
	<main+117></main+117>	lea	-0x10(%rbp),%rax
	<main+121></main+121>	add	\$0x6,%rax
	<main+125></main+125>	mov	%rax,%rsi
	<main+128></main+128>	mov	\$0x400680,%edi
	<main+133></main+133>	mov	\$0x0,%eax
	<main+138></main+138>	callq	0x400400 <printf@plt></printf@plt>
	<main+143></main+143>	lea	-0x10(%rbp),%rax
	<main+147></main+147>	add	\$0x6,%rax
0x4005b4	<main+151></main+151>	mov	%rax,%rsi

Line: 6

PC: 0x400539

child process 24680 In: main

- breakpoints using address
 - b *0x4005b4
 - For addresses, use * in front of it
- Useful print command
 - p (or print) <var_name> or *<address> or \$registers
 - x/[NUM][FMT] \$sp: show stack memory; FMT can be x(hex) f(float), ...

```
(gdb) x/10x $sp prints 10 words in hexadecimal above the stack pointer($sp)
```

0xffeac63c: 0xf7d39cba 0xf7d3c0d8 0xf7d3c21b 0x00000001
0xffeac64c: 0xf78d133f 0xffeac6f4 0xf7a14450 0xffeac678

0xffeac65c: 0x00000000 0xf7d3790e

- For more information, search for "GDB cheatsheet"
 - https://darkdust.net/files/GDB%20Cheat%20Sheet.pdf