Course Overview

CSE 238/2038/2138: Systems Programming

Instructor:

Fatma CORUT ERGIN

Slides adapted from Bryant & O'Hallaron's slides

Overview

- Course logistics
- Course outcomes
- Course coverage

Fatma CORUT ERGIN

■ e-mail: <u>fatma.ergin@marmara.edu.tr</u>

■ Office: MB 449

■ Zoom link: https://cutt.ly/4|LV0ci

Meeting ID: 255 133 3127

Passcode: 238495

Teaching Assistants

- Zuhal ALTUNTAŞ
 - zuhal.altuntas@marmara.edu.tr
- Lokman ALTIN
 - lokman.altin@marmara.edu.tr

Logistics

- Lecture Hours
 - Mondays 14.00 15.50 (2 sessions)
 - Tuesdays 13.00 13.50 (1 session)
- Course Content
 - Canvas https://canvas.instructure.com/enroll/CWRL68
 - You can enroll in the course with the link
 - ues.marmara.edu.tr
- Lecture Videos
 - ues.marmara.edu.tr
- Announcements
 - Canvas https://canvas.instructure.com/courses/2609650
 - ues.marmara.edu.tr

Textbook

- Randal E. Bryant and David R. O'Hallaron,
 - Computer Systems: A Programmer's Perspective, Third Edition (CS:APP3e),
 Pearson, 2016
 - http://csapp.cs.cmu.edu

- This book really matters for the course!
 - How to solve labs
 - Practice problems typical of exam problems

Grading (tentative)

- 70% attendance is a must to pass the course
- Scheduled quizzes each 2% (on Canvas)
 - You may have scheduled quizzes.
 - You will take quizzes on <u>Canvas</u>
 - The quiz date will be announced at least 1 day before.
 - These quizzes will take between 10-20 minutes
- Pop quizzes 10% (on Zoom lecture)
 - Pop quizzes can happen any time during the lecture hours.
 - The questions will be asked on Zoom lecture meeting.
 - They will be on the topic of the corresponding lecture.
 - These quizzes will be very-short (1-2 minutes)
- 3 Projects 30% (may change according to scheduled quiz number)
- Midterm Exam 20% (on Zoom)
- Final Exam 40% (on Zoom)

Canvas Participation

You will receive an e-mail from "Instructure Canvas" as an invitation

- You should accept the invitation
- Your scheduled quizzes will be prepared on Canvas, so it is very important for you to enroll in the class as soon as possible

Cheating: Description

- What is cheating?
 - Sharing code: by copying, retyping, looking at, or supplying a file
 - Describing: verbal description of code from one person to another.
 - Coaching: helping your friend to write a code, line by line
 - Searching the Web for solutions
 - Copying code from any kind of source
 - You are only allowed to use code we supply
- What is NOT cheating?
 - Explaining how to use systems or tools
 - Helping others with high-level design issues

Cheating: Consequences

- Penalty for cheating:
 - "0" grade for both parties
- Detection of cheating:
 - We have sophisticated tools for detecting code plagiarism

Start early
Ask the staff for help when you get stuck

Welcome and Enjoy!

Course Theme: Systems Knowledge is Power!

- Systems knowledge
 - How hardware (processors, memories, disk drives, network infrastructure)
 plus software (operating systems, compilers, libraries, network protocols)
 combine to support the execution of application programs
 - How you (as a programmer) can best use these resources
- Useful outcomes of the course
 - Become more effective programmers
 - Able to find and eliminate bugs efficiently
 - Able to understand and tune for program performance
 - Prepare for later "systems" classes in CSE
 - Computer Organization, Operating Systems, etc.

Understand How Things Work

- Why do I need to know this stuff?
 - Abstraction is good, but don't forget reality
- Most CSE courses emphasize abstraction
 - Abstract data types
 - Asymptotic analysis
- These abstractions have limits
 - Especially in the presence of bugs
 - Need to understand details of underlying implementations
 - Sometimes the abstract interfaces don't provide the level of control or performance you need

Great Reality #1: Ints are not Integers, Floats are not Reals

- Example 1: Is $x^2 \ge 0$?
 - Float's: Yes!
 - Int's:
 - **40000 * 40000** = 1600000000
 - **•** 50000 * 50000 = 33

- **Example 2:** Is (x + y) + z = x + (y + z)?
 - Unsigned & Signed Int's: Yes!
 - Float's:
 - (1e20 + -1e20) + 3.14 --> 3.14
 - 1e20 + (-1e20 + 3.14) --> ??

Computer Arithmetic

Does not generate random values

Arithmetic operations have important mathematical properties

Cannot assume all "usual" mathematical properties

- Due to finiteness of representations
- Integer operations satisfy "ring" properties
 - Commutativity, associativity, distributivity
- Floating point operations satisfy "ordering" properties
 - Monotonicity, values of signs

Observation

- Need to understand which abstractions apply in which contexts
- Important issues for compiler writers and serious application programmers

Great Reality #2: You've Got to Know Assembly

- You'll never write programs in assembly
 - Compilers are much better & more patient than you are
- But: Understanding assembly is key to machine-level execution model
 - Behavior of programs in presence of bugs
 - High-level language models break down
 - Tuning program performance
 - Understand optimizations done / not done by the compiler
 - Understanding sources of program inefficiency
 - Implementing system software
 - Compiler has machine code as target
 - Operating systems must manage process state
 - Creating / fighting malware
 - x86 assembly is the language of choice!

Great Reality #3: Memory MattersRandom Access Memory Is an Unphysical Abstraction

Memory is not unbounded

- It must be allocated and managed
- Many applications are memory dominated

Memory referencing bugs especially evil

Effects are distant in both time and space

Memory performance is not uniform

- Cache and virtual memory effects can greatly affect program performance
- Adapting program to characteristics of memory system can lead to major speed improvements

Memory Referencing Bug Example

```
typedef struct {
  int a[2];
  double d;
} struct_t;

double fun(int i) {
  struct_t s;
  s.d = 3.14;
  s.a[i] = 1073741121;
  return s.d;
}
```

```
fun(0) \rightarrow 3.14 (a[0]=1073741121, a[1]=0) fun(1) \rightarrow 3.14 (a[0]=0, a[1]=1073741121) fun(2) \rightarrow 3.139999866485284 (a[0]=0, a[1]=0) fun(3) \rightarrow 1.999329872131348 (a[0]=0, a[1]=0) fun(5) \rightarrow 3.14 (a[0]=0, a[1]=0) fun(5) \rightarrow 3.14 (a[0]=0, a[1]=0) fun(7) \rightarrow Segmentation fault
```

Result is system specific

Memory Referencing Bug Example

```
typedef struct {
  int a[2];
  double d;
} struct_t;


double fun(int i) {
  struct_t s;
  s.d = 3.14;
  s.a[i] = 1073741121;
  return s.d;
}
```

```
fun(0) → 3.14
fun(1) → 3.14
fun(2) → 3.139999866485284
fun(3) → 1.999329872131348
fun(4) → 3.14
fun(5) → 3.14
fun(6) → 3.14
fun(7) → Segmentation fault
```

Explanation:


```
?
?
?
d7 ... d4
d3 ... d0
a[1]
a[0]
```


What About This?

```
typedef struct {
  double d;
  int a[2];
} struct_t

double fun(int i) {
  struct_t s;
  s.d = 3.14;
  s.a[i] = 1073741121;
  return s.d;
}
```

```
\begin{array}{cccc} & & & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & &
```

7

0

Explanation:

struct_t

```
?
?
?
a[1]
a[0]
d7 ... d4
d3 ... d0
```

6
5
4 Location accessed by
fun(i)
2
1

Memory Referencing Errors

C and C++ do not provide any memory protection

- Out of bounds array references
- Invalid pointer values
- Abuses of malloc/free

Can lead to nasty bugs

- Whether or not bug has any effect depends on system and compiler
- Action at a distance
 - Corrupted object logically unrelated to one being accessed
 - Effect of bug may be first observed long after it is generated

How can I deal with this?

- Program in Java, Ruby, Python, ML, ...
- Understand what possible interactions may occur
- Use or develop tools to detect referencing errors (e.g. Valgrind)

Great Reality #4: There's more to performance than asymptotic complexity

- Constant factors matter too!
- And even exact op count does not predict performance
 - Easily see 10:1 performance range depending on how code written
 - Must optimize at multiple levels: algorithm, data representations, procedures, and loops
- Must understand system to optimize performance
 - How programs compiled and executed
 - How to measure program performance and identify bottlenecks
 - How to improve performance without destroying code modularity and generality

Memory System Performance Example

4.3ms

81.8ms

2.0 GHz Intel Core i7 Haswell

Course Perspective

- Our Course is Programmer-Centric
 - Purpose is to show that by knowing more about the underlying system,
 one can be more effective as a programmer
 - Enable you to write programs that are more reliable and efficient