Introduction to Operating Systems

CPSC/ECE 3220 Summer 2018

Lecture Notes
OSPP Chapter 10

(adapted by Mark Smotherman from Tom Anderson's slides on OSPP web site)

Address Translation Uses (Review)

- Process isolation
 - Keep a process from touching anyone else's memory, or the kernel's
- Efficient interprocess communication
 - Shared regions of memory between processes
- Shared code segments
 - E.g., common libraries used by many different programs
- Program initialization
 - Start running a program before it is entirely in memory

Address Translation Uses (Review 2)

- Dynamic memory allocation
 - Allocate and initialize stack/heap pages on demand
- Program debugging
 - Data breakpoints when address is accessed
- Memory mapped files
 - Access file data using load/store instructions
- Demand-paged virtual memory
 - Illusion of near-infinite memory, backed by disk or memory on other machines

Address Translation Uses (This Chapter)

- Zero-copy I/O
 - Directly from I/O device into/out of user memory
- Efficient support of virtual machines
- Checkpoint/restart
 - Transparently save a copy of a process, without stopping the program while the save happens
- Process migration
 - Transparently move processes between machines
- Persistent data structures
 - Implement data structures that can survive system reboots
- Information flow control
 - Track what data is being shared externally
- Distributed shared memory
 - Illusion of memory that is shared between machines

Web Server

Zero-Copy I/O Block Aligned Read/Write System Calls

Before Zero Copy After Zero Copy **Empty Buffer** Free Page User Page Table User Page Table Full User and Full Kernel Buffer Kernel Buffer

Virtual Machines and Virtual Memory

Segment Table		Page Table A		Page Table B	
0	Page Table A	0	0002	0	0001
1	Page Table B	1	0006	1	0004
X	(rest invalid)	2	0000	2	0003
		3	0005	x	(rest invalid)
		X	(rest invalid)		

Segment Table		Page Table K	
0	Page Table K	0	BEEF
X	(rest invalid)	1	F000
		2	CAFE
		3	3333
		4	(invalid)
		5	BA11
		6	DEAD
		7	5555
		X	(rest invalid)

Shadow Page Tables

Hardware Support for Virtual Machines

- x86 recently added hardware support for running virtual machines at user level
- Operating system kernel initializes two sets of translation tables
 - One for the guest OS
 - One for the host OS
- Hardware translates address in two steps
 - First using guest OS tables, then host OS tables
 - TLB holds composition

VMM Memory Compression

Transparent Checkpoint

Question

- At what point can we resume the execution of a checkpointed program?
 - When the checkpoint starts?
 - When the checkpoint is entirely on disk?

Incremental Checkpoint

Process Migration

- What if we checkpoint a process and then restart it on a different machine?
 - Process migration: move a process from one machine to another
 - Special handling needed if any system calls are in progress
 - Where does the system call return to?

Recoverable Virtual Memory

- Data structures that survive failures
 - Want a consistent version of the data structure
 - User marks region of code as needing to be atomic
 - Begin transaction, end transaction
 - If crash, restore state before or after transaction

Recoverable Virtual Memory

- On begin transaction:
 - Snapshot data structure to disk
 - Change page table permission to read-only
- On page fault:
 - Mark page as modified by transaction
 - Change page table permission to read-write
- On end transaction:
 - Log changed pages to disk
 - Commit transaction when all mods are on disk
- Recovery:
 - Read last snapshot + logged changes, if committed

Deterministic Debugging

- Can we precisely replay the execution of a multi-threaded process?
 - If process does not have a memory race
- From a checkpoint, record:
 - All inputs and return values from system calls
 - All scheduling decisions
 - All synchronization operations
 - Ex: which thread acquired lock in which order

Security

- VM "honeypot"
 - Clone VM to run suspect code
 - Watch for changes to browser or OS in VM
- Information flow control
 - Track what data is being shared externally
- Defense in depth
 - Keep all system software up to date
 - Multiple levels of protection

Cooperative Caching

- Can we demand page to memory on a different machine?
 - Remote memory over LAN much faster than disk
 - On page fault, look in remote memory first before fetching from disk

Distributed Virtual Memory

- Can we make a network of computers appear to be a shared-memory multiprocessor?
 - Read-write: if page is cached only on one machine
 - Read-only: if page is cached on several machines
 - Invalid: if page is cached read-write on a different machine
- On read page fault:
 - Change remote copy to read-only
 - Copy remote version to local machine
- On write page fault (if cached):
 - Change remote copy to invalid
 - Change local copy to read-write