Module I

Course Overview And Introduction To Operating Systems

COURSE MOTIVATION AND SCOPE

Scope

This is a course about the design and structure of computer operating systems. It covers the concepts, principles, functionality, tradeoffs, and implementation of systems that support concurrent processing.

What We Will Cover

- Operating system fundamentals
- Functionality an operating system offers
- Major system components
- Interdependencies and system structure
- The key relationships between operating system abstractions and the underlying hardware (especially processes and interrupts)
- A few implementation details and examples

What You Will Learn

- Fundamental
 - Principles
 - Design options
 - Tradeoffs
- How to modify and test operating system code
- How to design and build an operating system

What We Will NOT Cover

- A comparison of large commercial and open source operating systems
- A description of features or instructions on how to use a particular commercial system
- A survey of research systems and alternative approaches that have been studied
- A set of techniques for building operating systems on unusual hardware

How Operating Systems Changed Programming

- Before operating systems
 - Only one application could run at any time
 - The application contained code to control specific I/O devices
 - The application had to overlap I/O and processing
- Once an operating system was in place
 - Multiple applications could run at the same time
 - An application is not built for specific I/O devices
 - A programmer does not need to overlap I/O and processing
 - An application is written without regard to other applications

Why Operating Systems Are Difficult To Build

- The gap between hardware and high-level services is huge
 - Hardware is ugly
 - Operating system abstractions are beautiful
- Everything is now connected by computer networks
 - An operating system must offer communication facilities
 - Distributed mechanisms (e.g., remote file access) are more difficult to create than local mechanisms

An Observation About Efficiency

- Our job in Computer Science is to build beautiful new abstractions that programmers can use
- It is easy to imagine magical new abstractions
- The hard part is that we must find abstractions that map onto the underlying hardware efficiently
- We hope that hardware engineers eventually build hardware for our abstractions (or at least build hardware that makes out abstractions more efficient)

The Once And Future Hot Topic

- In the 1970s and early 1980s, operating systems was one of the hottest topics in CS
- By the mid-1990s, OS research had stagnated
- Now things have heated up again, and new operating systems are being designed for
 - Smart phones
 - Multicore systems
 - Data centers
 - Large and small embedded devices (the Internet of Things)

XINU AND THE LAB

Motivation For Studying A Real Operating System

- Provides examples of the principles
- Makes everything clear and concrete
- Shows how abstractions map to current hardware
- Gives students a chance to experiment and gain first-hand experience

Can We Study Commercial Systems?

- Windows
 - Millions of line of code
 - Proprietary
- Linux
 - Millions of line of code
 - Lack of consistency across modules
 - Duplication of functionality with slight variants

An Alternative: Xinu

- Small can be read and understood in a semester
- Complete includes all the major components
- Elegant provides an excellent example of clean design
- Powerful has dynamic process creation, dynamic memory management, flexible I/O, and basic Internet protocols
- Practical has been used in real products

CS354 – module 1 14 Fall, 2019

The Xinu Lab

- Innovative facility for rapid OS development and testing
- Allows each student to create, download, and run code on bare hardware
- Completely automated
- Handles hardware reboot when necessary
- Provides communication to the Internet as well as among computers in the lab

How The Xinu Lab Works

• A student

- Logs into a conventional desktop system called a front-end
- Modifies and compiles a version of the Xinu OS
- Requests a computer to use for testing

Lab software

- Allocates one of the *back-end* computers for the student to use
- Downloads the student's Xinu code into the back-end
- Connects the console from the back-end to the student's window
- Allows the student to release the back-end for others to use

REQUIRED BACKGROUND AND PREREQUISITES

Background Needed

- A few concepts from earlier courses
 - I/O: you should know the difference between standard library functions (e.g., *fopen*, *putc*, *getc*, *fread*, *fwrite*) and system calls (e.g., *open*, *close*, *read*, *write*)
 - File systems and hierarchical directories
 - Symbolic and hard links
 - File modes and protection
- Concurrent programming experience: you should have written a program that uses *fork* or *threads*

Background Needed (continued)

- An understanding of runtime storage components
 - Segments (text, data, and bss) and their layout
 - Runtime stack used for function call; argument passing
 - Basic heap storage management (malloc and free)
- C programming
 - At least one nontrivial program
 - Comfortable with low-level constructs (e.g., bit manipulation and pointers)

Background Needed (continued)

- Working knowledge of basic UNIX tools (needed for programming assignments)
 - Text editor (e.g., emacs)
 - Compiler / linker / loader
 - Tar archives
 - Make and Makefiles
- Desire to learn

Course Syllabus

See the handout or download from blackboard

How We Will Proceed

- We will examine the major components of an operating system
- For a given component we will
 - Outline the functionality it provides
 - Understand principles involved
 - Study one particular design choice in depth
 - Consider implementation details and the relationship to hardware
 - Quickly review other possibilities and tradeoffs
- Note: we will cover components in a linear order that allows us to understand one component at a time without relying on later components

A FEW THINGS TO THINK ABOUT

Perfection [in design] is achieved not when there is nothing to add, but rather when there is nothing more to take away.

Antoine de Saint-Exupery

Real concurrency — in which one program actually continues to function while you call up and use another — is more amazing but of small use to the average person. How many programs do you have that take more than a few seconds to perform any task?

(From an article about new operating systems for the IBM PC in the New York Times, 25 April 1989)

CS354 – module 1 26 Fall, 2019

Introduction To Operating Systems (Definitions And Functionality)

What Is An Operating System?

- Answer: a large piece of sophisticated software that provides an abstract computing environment
- An OS manages resources and supplies computational services
- An OS hides low-level hardware details from programmers
- Note: operating system software is among the most complex ever devised

Example Services An OS Supplies

- Support for concurrent execution (multiple apps running at the same time)
- Process synchronization
- Process-to-process communication mechanisms
- Process-to-process message passing and asynchronous events
- Management of address spaces and virtual memory support
- Protection among users and running applications
- High-level interface for I/O devices
- File systems and file access facilities
- Internet communication

What An Operating System Is NOT

- A hardware mechanism
- A programming language
- A compiler
- A windowing system or a browser
- A command interpreter
- A library of utility functions
- A graphical desktop

AN OPERATING SYSTEM FROM THE OUTSIDE

The System Interface

- A single copy of the OS runs at any time
 - Hidden from users
 - Accessible only to application programs
- The *Application Program Interface (API)*
 - Defines services OS makes available
 - Defines arguments for the services
 - Provides access to OS abstractions and services
 - Hides hardware details

OS Abstractions And The Application Interface

- Modules in the OS offer services to applications
- Internally, some services build on others

Interface To System Services

- Appears to operate like a function call mechanism
 - OS makes set of "functions" available to applications
 - Application supplies arguments using standard mechanism
 - Application "calls" an OS function to access a service
- Control transfers to OS code that implements the function
- Control returns to caller when function completes

Interface To System Services (continued)

- Requires a special hardware instruction to invoke an OS function
 - Moves from the application's address space to OS's address space
 - Changes from application mode or privilege level to OS mode
- Terminology used by various hardware vendors
 - System call
 - Trap
 - Supervisor call
- We will use the generic term *system call*

An Example Of System Call In Xinu: Write A Character On The Console

• Note: we will discuss the implementation of *putc* later

OS Services And System Calls

- Each OS service accessed through system call interface
- Most services employ a set of several system calls
- Examples
 - Process management service includes functions to suspend and then resume a process
 - Socket API used for Internet communication includes many functions

System Calls Used With I/O

- Open-close-read-write paradigm
- Application
 - Uses open to connect to a file or device
 - Calls functions to write data or read data
 - Calls *close* to terminate use
- Internally, the set of I/O functions coordinate
 - Open returns a descriptor, d
 - Read and write operate on descriptor d

Concurrent Processing

- Fundamental concept that dominates OS design
- Real concurrency is only achieved when hardware operates in parallel
 - I/O devices operate at same time as processor
 - Multiple processors/cores each operate at the same time
- *Apparent concurrency* is achieved with *multitasking* (aka *multiprogramming*)
 - Multiple programs appear to operate simultaneously
 - The most fundamental role of an operating system

How Multitasking Works

- User(s) start multiple computations running
- The OS switches processor(s) among available computations quickly
- To a human, all computations appear to proceed in parallel

Terminology

- A *program* consists of static code and data
- A function is a unit of application program code
- A *process* (also called a *thread of execution*) is an active computation (i.e., the execution or "running" of a program)

A Process

- Is an OS abstraction
- Can be created when needed (an OS system call allows a running process to create a new process)
- Is managed entirely by the OS and is unknown to the hardware
- Operates concurrently with other processes

Example Of Process Creation In Xinu (Part 1)

```
/* ex2.c - main, sndA, sndB */
#include <xinu.h>
void sndA(void), sndB(void);
 * main - Example of creating processes in Xinu
 main(void)
void
 resume(create(sndA, 1024, 20, "process 1", 0));
 resume( create(sndB, 1024, 20, "process 2", 0) );
 * sndA - Repeatedly emit 'A' on the console without terminating
 * /
void sndA(void)
 while(1)
 putc(CONSOLE, 'A');
```

CS354 – module 1 43

Example Of Process Creation In Xinu (Part 2)

```
/*----
* sndB - Repeatedly emit 'B' on the console without terminating
*-----
*/
void sndB(void)
{
 while( 1 )
 putc(CONSOLE, 'B');
}
```

CS354 – module 1 44 Fall, 2019

The Difference Between Function Call And Process Creation

- A normal function call
 - Only involves a single computation
 - Executes synchronously (caller waits until the call returns)
- The *create* system call
 - Starts a new process and returns
 - Both the old process and the new process proceed to run after the call

The Distinction Between A Program And A Process

- A sequential program is
 - Declared explicitly in the code (e.g., with the name main)
 - Is executed by a single thread of control
- A process
 - Is an OS abstractions that is not visible in a programming language
 - Is created independent of code that is executed
 - Important idea: multiple processes can execute the same code concurrently
- In the following example, two processes execute function *sndch* concurrently

Example Of Two Processes Running The Same Code

```
/* ex3.c - main, sndch */
#include <xinu.h>
void sndch(char);
 * main - Example of 2 processes executing the same code concurrently
* /
void main(void)
 resume( create(sndch, 1024, 20, "send A", 1, 'A') );
 resume( create(sndch, 1024, 20, "send B", 1, 'B') );
 * sndch - Output a character on a serial device indefinitely
 * /
void
 sndch(
 char ch /* The character to emit continuously */
 while (1)
 putc(CONSOLE, ch);
```

CS354 – module 1 47 Fall, 2019

Storage Allocation When Multiple Processes Execute

- Various memory models exist for concurrent processes
- Each process requires its own storage for
 - A runtime stack of function calls
 - Local variables
 - Copies of arguments passed to functions
- A process may have private heap storage as well

Consequence For Programmers

A copy of function arguments and local variables is associated with each process executing a particular function, *not* with the code in which the variables and arguments are declared.

AN OPERATING SYSTEM FROM THE INSIDE

Operating System Properties

- An OS contains well-understood subsystems
- An OS must handle dynamic situations (processes come and go)
- Unlike most applications, an OS uses a heuristic approach
 - A heuristic can have corner cases
 - Policies from one subsystem can conflict with policies from others
- Complexity arises from interactions among subsystems, and the side-effects can be
 - Unintended
 - Unanticipated, even by the OS designer
- We will see examples

Building An Operating System

- The intellectual challenge comes from the design of a "system" rather than from the design of individual pieces
- Structured design is needed
- It can be difficult to understand the consequences of individual choices
- We will study a hierarchical microkernel design that helps control complexity and provides a unifying architecture

Major OS Components

- Process manager
- Memory manager
- Device manger
- Clock (time) manager
- File manager
- Interprocess communication system
- Intermachine communication system
- Assessment and accounting

Our Multilevel Structure

- Organizes all components
- Controls interactions among subsystems
- Allows an OS to be understood and built incrementally
- Differs from a traditional layered approach
- Will be employed as the design paradigm throughout the text and course

Multilevel Vs. Multilayered Organization

- Multilayer structure
 - Visible to the user as well as designer
 - Software at a given layer only uses software at the layer directly beneath
 - Examples
 - * Internet protocol layering
 - * MULTICS layered security structure
- Can be extremely inefficient

Multilevel Vs. Multilayered Organization (continued)

Multilevel structure

- Separates all software into multiple levels
- Allows software at a given level to use software at all lower levels
- Especially helpful during system construction
- Focuses a designer's attention on one aspect of the OS at a time
- Helps keeps policy decisions independent and manageable
- Is efficient

Multilevel Structure Of Xinu

How To Understand An OS

- Use the same approach as when designing a system
- Work one level at a time
- Understand the service to be provided at the level
- Consider the overall *goal* for the service
- Examine the *policies* that are used to achieve the goal
- Study the *mechanisms* that enforce the policies
- Look at an *implementation* that runs on specific hardware

A Design Example

- Example: access to I/O
- Goal: "fairness"
- Policy: First-Come-First-Served access to a given I/O device
- Mechanism: a queue of pending requests (FIFO order)
- Implementation: program written in C

LISTS OF PROCESSES

Queues And Lists

- Keeping track of processes is fundamental throughout an operating system
- Various forms are needed
 - FIFO queues of processes
 - Lists of processes kept in priority order
 - Event lists ordered by the time of occurrence
- Operations required
 - Insert a process onto a list
 - Extract the "next" process from a list
 - Delete an arbitrary process

Lists And Queues In Xinu

- Important ideas
 - A process is known by an integer process ID
 - A list of processes really stores a set of process IDs
- A single data structure can be used to store many types of process lists

Unified List Storage in Xinu

- All lists are doubly-linked, which means a node points to its predecessor and successor
- Each node stores a *key* as well as a process ID, even though the key is not used in a FIFO list
- Each list has a *head* and *tail*; the head and tail nodes have the same shape as other nodes
- Non-FIFO lists are always ordered in descending order according to the key values
- The key value in a head node is the maximum integer used as a key, and the key value in the tail node is the minimum integer used as a key

Conceptual List Structure

- The example list contains two processes, 2 and 4
- Process 4 has key 25
- Process 2 has key 14

Pointers In An Empty List

- In an empty list, the head and tail nodes are linked
- Having a head and tail eliminates special cases for insertion and deletion

Reducing The List Size

- Pointers can mean a large memory footprint, especially on a 64-bit computer
- Important concept: a process can appear on at most one list at any time
- Xinu uses two clever techniques to reduce the size of lists
 - Relative pointers instead of memory addresses
 - An implicit data structure

Xinu List Optimizations

- Lists are stored in an array
 - Each item in the array is one node
 - Relative pointers; the array index is used to identify a node instead of an address
- Implicit data structure
 - Let NPROC be the number of processes in the system
 - Assign process IDs 0 through NPROC 1
 - Let ith element of the array correspond to process i, for $0 \le i < NPROC$
 - Store heads and tails in same array at positions NPROC and higher

An Illustration Of An Array Holding The Xinu List Structure

Implementation

- A single array is used to hold all lists of processes
 - The array is global and available throughout the entire OS
 - The array is named *queuetab*
- Functions are available to manipulate lists
 - Include tests, such as *isempty*, as well as insertion and deletion operations
 - For efficiency, functions are implemented with inline macros when possible
- Example code shown after a discussion of types

A Question About Types In C

- K&R C defined *short*, *int*, and *long* to be machine-dependent
- ANSI C left *int* as a machine-dependent type
- A programmer can define type names
- Question: should a type specify
 - The purpose of an item?
 - The size of an item?
- Example: should a process ID type be named
 - processid_t to indicate the purpose?
 - int32 to indicate the size?

Type Names Used In Xinu

- Xinu uses a compromise to encompass both purpose and size
- Example: consider a variable that holds an index into queuetab
- The type name can specify
 - That the variable is a queue table index
 - That the variable is a 16-bit signed integer
- Xinu uses the type name *qid16* to specify both
- Example declarations follow

Definitions From queue.h (Part 1)

```
/* queue.h - firstid, firstkey, isempty, lastkey, nonempty
 */
 * /
/* Queue structure declarations, constants, and inline functions
/* Default # of queue entries: 1 per process plus 2 for ready list plus */
/*
 2 for sleep list plus 2 per semaphore
#ifndef NOENT
#define NQENT
 (NPROC + 4 + NSEM + NSEM)
#endif
#define EMPTY
 (-1) /* Null value for gnext or gprev index
#define MAXKEY
 0 \times 7 FFFFFFF
 /* Max key that can be stored in queue
#define MINKEY
 0x800000000
 /* Min key that can be stored in queue
struct gentry
 /* One per process plus two per list
 * /
 gkey; /* Key on which the queue is ordered
 int32
 * /
 /* Index of next process or tail
 * /
 aid16
 qnext;
 gid16
 /* Index of previous process or head
 * /
 aprev;
};
extern struct gentry queuetab[];
```

CS354 – module 1 72 Fall, 2019

Definitions From queue.h (Part 2)

```
/* Inline queue manipulation functions */
#define queuehead(q)
 (q)
 ((q) + 1)
#define queuetail(q)
#define firstid(q)
 (queuetab[queuehead(q)].qnext)
#define lastid(q)
 (queuetab[queuetail(q)].qprev)
#define isempty(q)
 (firstid(q) >= NPROC)
#define nonempty(q)
 (firstid(q) < NPROC)
#define firstkey(q)
 (queuetab[firstid(q)].qkey)
#define lastkey(q)
 (queuetab[ lastid(q)].qkey)
/* Inline to check queue id assumes interrupts are disabled */
\#define isbadqid(x) (((int32)(x) < NPROC) | (int32)(x) >= NQENT-1)
```

Code For Insertion And Deletion From A Queue (Part 1)

```
/* queue.c - enqueue, dequeue */
#include <xinu.h>
struct gentry queuetab[NQENT]; /* Table of process queues */
 * enqueue - Insert a process at the tail of a queue
 * /
pid32 enqueue(
 pid32 pid, /* ID of process to insert */
 g /* ID of queue to use
 gid16
 gid16 tail, prev; /* Tail & previous node indexes */
 if (isbadqid(q) | isbadpid(pid)) {
 return SYSERR;
 tail = queuetail(q);
 prev = queuetab[tail].gprev;
 queuetab[pid].qnext = tail; /* Insert just before tail node */
 queuetab[pid].qprev = prev;
 queuetab[prev].qnext = pid;
 queuetab[tail].qprev = pid;
 return pid;
CS354 - module 1
```

Code For Insertion And Deletion From A Queue (Part 2)

```
dequeue - Remove and return the first process on a list
pid32
 dequeue (
 qid16
 /* ID queue to use
 pid32 pid;
 /* ID of process removed
 * /
 if (isbadqid(q)) {
 return SYSERR;
 } else if (isempty(q)) {
 return EMPTY;
 pid = getfirst(q);
 queuetab[pid].qprev = EMPTY;
 queuetab[pid].qnext = EMPTY;
 return pid;
```

Code For Insertion In An Ordered List (Part 1)

```
/* insert.c - insert */
#include <xinu.h>
  insert - Insert a process into a queue in descending key order
status insert(
 pid, /* ID of process to insert
 pid32
 q, /* ID of queue to use
 qid16
 /* Key for the inserted process */
 int32
 key
 gid16 curr;
 /* Runs through items in a queue*/
 /* Holds previous node index */
 qid16 prev;
 if (isbadqid(q) || isbadpid(pid)) {
 return SYSERR;
 curr = firstid(q);
 while (queuetab[curr].qkey >= key) {
 curr = queuetab[curr].qnext;
```

Code For Insertion In An Ordered List (Part 2)

Accessing An Item In A List (Part 1)

```
/* getitem.c - getfirst, getlast, getitem */
#include <xinu.h>
 * getfirst - Remove a process from the front of a queue
pid32
 getfirst(
 gid16
 /* ID of queue from which to
 /* Remove a process (assumed
 /* valid with no check)
 pid32 head;
 if (isempty(q)) {
 return EMPTY;
 head = queuehead(q);
 return getitem(queuetab[head].qnext);
```

Accessing An Item In A List (Part 2)

CS354 – module 1 79 Fall, 2019

Accessing An Item In A List (Part 3)

CS354 – module 1 80 Fall, 2019

Allocating A New List

```
/* excerpt from newqueue.c */
gid16
 newqueue(void)
 static qid16
 nextqid=NPROC; /* Next list in queuetab to use */
 aid16
 a;
 /* ID of allocated queue
 q = nextqid;
 if (q > NQENT) {
 /* Check for table overflow
 * /
 return SYSERR;
 nextqid += 2;
 /* Increment index for next call*/
 /* Initialize head and tail nodes to form an empty queue */
 queuetab[queuehead(q)].qnext = queuetail(q);
 queuetab[queuehead(q)].qprev = EMPTY;
 queuetab[queuehead(q)].qkey = MAXKEY;
 queuetab[queuetail(q)].qnext = EMPTY;
 queuetab[queuetail(q)].qprev = queuehead(q);
 queuetab[queuetail(q)].qkey = MINKEY;
 return q;
```

Summary

- An operating system supplies a set of services
- System calls provide interface between OS and application
- Concurrency is fundamental concept
 - Between I/O devices and processor
 - Between multiple computations
- A process is OS abstraction for concurrency; it does not appear in the code
- A process differs from program or function
- You will learn how to design and implement system software that supports concurrent processing

Summary (continued)

- An OS has well-understood internal components
- Complexity arises from interactions among components
- A multilevel approach helps organize system structure
- OS design involves inventing policies and mechanisms that enforce overall goals
- Xinu includes a compact list structure that uses relative pointers and an implicit data structure to reduce size
- Xinu type names specify both purpose and data size

