

ECE 590.03 Fundamentals of Computer Systems and Engineering

Operating Systems

Operating Systems

- File Systems
 - Reading:

http://www.cs.berkeley.edu/~brewer/cs262/FFS.pdf

- Scheduling
 - Processes: where do they come from?
- Bootstrapping
 - How does the system start?

Previously...

- Have been talking about IO-related topics
 - Interrupts
 - Hard drives
 - Memory-mapped IO
- Now: into the OS
 - First up: how do we store files/directories on the disk?
 - Disk: stores blocks of data
 - Filesystem: imposes structure on that data
 - Directories contain files
 - Files have data
 - ...and meta-data: access time, ownership, permissions,...

Filesystems (ext2,ext3,ext4)

- Filesystem made of blocks
 - Fixed size allocations of space (e.g., 4KB)
 - Can hold file data or filesystem information
- Blocks organized into block groups
- Block Group locations in table after superblock
 - Array specifying where block groups start
- Superblock: describes key info about file system
 - One per file system
 - But replicated (avoid single point of failure)
 - At fixed locations

Block Groups

- Block Group Descriptor Table
 - One or more blocks (super block says how many)
 - Follows superblock
 - Array telling where each block group starts
- Block groups
 - Many blocks with good spatial locality (e.g., same cylinder)
 - Use one block to track free data blocks
 - Another block to trace free inode blocks
 - Main point: spatial locality—try to allocate blocks within same group

Inodes

- Inodes contain information about a file
 - Owner
 - Permissions
 - Access time
 - Where data blocks are located
 - Number of blocks used
 - ...
 - All meta-data about a file except its name
- Fixed size: 256 bytes

- Inodes specify where the data blocks reside.. But how?
 - Pointers (e.g., block numbers) to the data
- Solution 1: Direct pointers in inodes
 - Pros?
 - Cons?

- Inodes specify where the data blocks reside.. But how?
 - Pointers (e.g., block numbers) to the data
- Solution 1: Direct pointers in inodes
 - Pros: Fast (read inode, read data)
 - Cons: Small limit on file size (~16 pointers * 4KB = 64KB max?)

- Inodes specify where the data blocks reside.. But how?
 - Pointers (e.g., block numbers) to the data
- Solution 1: Direct pointers in inodes
 - Pros: Fast (read inode, read data)
 - Cons: Small limit on file size (~16 pointers * 4KB = 64KB max?)
- "I can't store large files" = functionality problem
 - Solution?

- Inodes specify where the data blocks reside.. But how?
 - Pointers (e.g., block numbers) to the data
- Solution 1: Direct pointers in inodes
 - Pros: Fast (read inode, read data)
 - Cons: Small limit on file size (~16 pointers * 4KB = 64KB max?)
- "I can't store large files" = functionality problem
 - Solution? Level of indirection
 - Inode has pointers to blocks containing pointers to data

Solution 2: Indirection

Max size?

- 16 pointers, each to a 4KB block
- 1K pointers per block, each to a 4KB block of data
- 16 * 1K * 4KB = 64MB
- Ok... better, but we still need bigger

Advice from the xkcd stick-figure guy

More indirection

- 2 levels of indirection:
 - ~16 ptrs in inode * 1K 1st level * 1K second lvl * 4KB = ~64 GB
 - Better, but we still might need more?
- 3 levels of indirection?
 - 64 TB: probably big enough....
 - But kind of slow? Now need 5 disk reads to get the data?
 - (Inode, 1st IvI, 2nd IvI, 3rd IvI, Data)
 - Might be willing to pay this price if using a 100+G file... but what about a tiny little file?

Real inodes: a mix of approaches

- Real inodes mix approaches for best of both worlds
 - 12 direct pointers (first 48KB of data)
 - 1 indirect pointer (next 4MB of data)
 - 1 doubly indirect pointer (next 4GB of data)
 - 1 triply indirect pointer (next 4TB of data)
- Example of "make the common case fast"
 - Small files = fast
 - Only need slow technique for really large files
 - Rare
 - Can cache indirect block tables when accessing

Stepping back a level

- Inodes: meta-info on files
 - Including how to find its data
 - Not including names (we'll see why soon...)
- How do we find files?
 - We organize them into directories
 - cd /home/drew/ece590.03/lectures
 - How do we store directories?
 - They are just files too!

UNIX: file types

- UNIX has multiple file types
 - All have inodes, type is in the inode
 - Regular files: what you think of for files (contain data)
 - Directories: contain a list of (name, inode #) pairs
 - FIFOs: aka named pipes
 - Allow two processes to communicate via a queue
 - Symlinks: a symbolic link to another file
 - Contains the path to the other file
 - But accessing it takes you to the other file
 - **Devices (char/block)**: interface to hardware devices
 - Sockets: inter-process communication
 - Similar to FIFOs, but different

Directories

- Directories contain (name, inode #) pairs
 - Iterate through them looking for name you want
 - Find inode #
 - Want a sub-directory? Works same as other files
 - Two special names: . and ..
 - . = current directory (name maps back to own inode #)
 - .. = parent directory (maps back to parent inode #)
 - Only special in that they are created automatically and can't be deleted

Some types of filesystems support more scalable directory lookup

Filesystem misc

- Hard Links (not to be confused with symlinks)
 - Two names, same inode number
 - Why inodes don't have the name: may be multiple names
 - Delete one: other one still exists
 - Inode tracks how many links to it (hard links, not sym links)
 - Delete last reference: inode and data blocks released
- Other
 - We have talked about ext2, other file systems exist
 - Many modern file systems have journaling for crash protection
 - Log what you are about to write, then write it

Filesystem vs swap space

- Filesystem for files
 - But disk also used for virtual memory ("swap space")
- Different partitions of the disk used for each
 - May also have multiple file systems on multiple partitions
 - File systems are mounted at some path, then look identical to normal directories to user
- Swap space: managed differently
 - Temporary (no need to remember layout across reboot)
 - Fixed-size: always operate on a page at a time
 - Kernel can just track what is free/what is in use, where each page is

Filesystem summary

- Organize data on disk
- Inodes track meta-data: including data location
- Directories contain (name, inode #) pairs
 - Iterate to find what you want
- Different types of files, but mostly work the same
- Superblock contains meta-data about whole filesystem
- Blocks grouped for spatial locality

Processes

- A process is a running instance of a program
 - Program: xterm
 - May run 4 copies of it at once, each a different process
- Processes have a process id (pid):
 - A number which uniquely (at the time) identifies the process
 - System calls which act on other processes identify them by pid
 - Example: kill (send a signal to a process, identified by pid)

Process scheduling

- OS maintains scheduler queue
 - Basic: circular queue, round robin
 - Fancier: priority based scheduling, fancy algorithms, etc...
- Remembers which process is currently running

Process scheduling

- Timer interrupt drives scheduling
 - Interrupt happens: scheduler figures out what to run next
 - E.g., current->next
 - Some processes may not be runable right now
 - E.g., waiting for disk

Context switching

- To change currently running program, OS does context switch
 - Save all registers into OS's per-process data structure
 - Elements of scheduler list are large structs
 - Change processor's page table root to point at PT of new process
 - Load registers for new process
 - Return from interrupt
 - Leave privileged mode
 - Jump back to saved PC

Process scheduling

- Now new process runs until interrupt or exception
 - Note: OS only entered by interrupts/exceptions (including syscalls)
- If no process runable, kernel has "idle task"
 - Tells processor to go to sleep until next interrupt

Process creation

- Processes come from duplicating existing processes
 - fork(): make an exact copy of this process, and let it run
 - Forms parent/child relationship between new/old process
 - Can tell the difference by return value of fork()
 - Returns 0: child
 - Returns >0: parent (return value = child's pid)
 - No guarantees which scheduler returns to first
 - Or both at same time, if multi-core

Only copies?

- If we just duplicate existing programs, how to run anything else?
- fork() can be followed by exec()
 - Exec takes filename for program binary from disk
 - Loads that program into the current process's memory
 - Destroying anything currently in it
 - Resetting stack and heap pointers
 - Set PC to be the starting PC of the program (stored in the binary)
 - ...and never returns (except on error)—why?
- Note: fork does not have to be followed by exec()
 - May actually want multiple copies of same program

Fork-then-exec...wasteful?

- Fork: make duplicate copy of process
- Exec: overwrite with newly loaded program
- Seems wasteful to make a copy of everything
 - Then throw it away?
- Imagine: Big complicated application (2GB memory)
 - Wants to run external command (often)
 - fork(): copy 2GB memory
 - exec(): discard copy to load new program

Copy-on-write: page table magic

- Virtual memory hackery to the rescues
 - Instead of copying all of memory, just copy page tables
 - Two programs now have PTs pointing at the same physical pages
 - Now, mark each page read-only
 - Writes will cause page-faults
 - Kernel remembers it did this, and copies the page on a write
 - Then marks it writeable, and resumes the process
 - Exec? Only copy page tables!
 - No exec? Copy page tables up front, then copy pages as written
- Special-purpose alternative: vfork()

Multiple threads

- A process may also have multiple threads
 - Execute concurrently, but share virtual address space
 - Low-level system call: clone()
 - Library call: pthread_create()
 - Different registers
 - Different stack (different \$sp)
 - Correct programming with threads requires synchronization
 - Locks
 - Barriers

Parent/child relationship

- Children can return an exit status to their parents
 - Generally indicates success or failure
 - Argument of exit() or return value of main()
- How do parents get this return value?
 - Child becomes zombie process: still exists in OS's list of processes, but does not run
 - At some point, parent calls waitpid() (or wait()) to wait for a child to terminate.
 - Waitpid() gives the return value to the parent (and "reaps" the process, finally destroying its table entry)
- What if the parent exits before the child?
 - Child gets "adopted" by system process called init, which reaps it

So if processes come from copying...

- If processes come from fork()ing, how do we get the first process?
- For that matter, how do page tables get setup?
- And... how does the system start in general?

Booting the system

- Booting is architecture specific: we'll talk about x86_64
 - Processor initializes in 16-bit real mode
 - Virtual memory is off (real mode = use real addresses)
 - Real address is another word for physical address
 - Execute BIOS (low-level firmware) startup code
 - Splash screen/startup/press DEL to enter setup
 - BIOS reads Master Boot Record (sector 0) of hard disk
 - Loads contents into memory and jumps into it
 - This code is tiny (440 bytes)
 - First stage of bootloader
 - This (tiny) code loads more data (code) from disk
 - Then loads stage 2 bootloader
 - Asks BIOS to do disk IO for it

Booting continued

- Stage 2 bootloader
 - May present menu, ask for options, etc
 - Then loads kernel—requires reading filesystem
 - Then jumps to kernel entry point
- Now the actual OS kernel is in control
 - Still in 16-bit real mode
 - Sets up page tables
 - Sets up interrupt vector
 - Sets up a few other x86-specific things
 - Enters "protected mode" (switches to 64 bit with virtual memory)
 - Creates idle task and spawns init (pid 1, from /bin/init)

Init

- Init: First "normal" program
 - OS loads /bin/init as pid 1
 - Init reads configuration file (in /etc)
 - Spawns other programs (e.g., /bin/login, sshd etc)
 - Done with normal fork()/exec()
 - Periodically reaps orphaned processes

Much more to it

- Could spend whole semester on Oses
 - Barely scratched surface with an overview
 - If this were an OS class, we would
 - Write kernel modules
 - Modify the linux source
 - Make our own filesystem (?)
 - Fiddle with the scheduler
 - Go into much more detail on all these topics
 - Cover a bunch of other topics