Operating Systems (Fall/Winter 2018)

Introduction

Yajin Zhou (http://yajin.org)

Zhejiang University

Four Components of a Computer System

- Computer system has four components:
 - hardware provides basic computing resources
 - e.g., CPU, memory, I/O devices
 - operating system controls and coordinates use of hardware among users
 - · application programs use system resources to solve computing problems
 - · e.g., word processors, compilers, web browsers....
 - · users
 - e.g., people, machines, other computers

Four Components of a Computer System

What Operating Systems Do

- User View vs System View
- Users want convenience, ease of use
 - don't care much about resource utilization
- · Shared computers (e.g., mainframe) must keep all users happy
 - users of dedicate systems frequently use shared resources from servers
 - e.g., gmail, google doc...
- Handhold devices are resource constrained, optimized for usability and battery life
 - e.g., smartphones, tablets
- Some computers have little or no user interface
 - e.g., embedded computers in devices and automobiles

What Operating Systems Do

- OS is a resource allocator
 - it manages all resources
 - it decides between conflicting requests for efficient and fair resource sharing
- OS is a control program
 - it controls program execution to prevent errors and improper use of system

Operating System Definition

- A good approximation is "everything a vendor ships when you order an operating system"
 - no universally accepted definition
 - what the vendor ships can vary wildly
- Kernel is "the one program running at all times on the computer"
 - what about demon programs that starts with the kernel such as init?
- Everything else is either a system program or an application program
- Operating system may have different meanings in different contexts
 - Is WeChat an operating system?

WE WINNESS

Hardware Components

- CPUs & device controllers connect through buses to share memory
- Concurrent execution of CPUs & devices compete for memory cycles

LINNE UNITED

Devices

- Each device controller is in charge of a particular device type
 - disk controller, USB controller...
- Each device controller has a local buffer
 - I/O: between the device and local buffer of the controller
 - CPU moves data between main memory and controller buffers
- I/O devices and the CPU can execute concurrently
 - DMA (direct memory access)
 - device controller informs CPU that it has finished its operation by causing an interrupt

Interrupts and Traps

- Interrupt transfers control to the interrupt service routine
 - interrupt vector: a table containing addresses of all the service routines
 - incoming interrupts are disabled while serving another interrupt to prevent a lost interrupt
 - interrupt handler must save the (interrupted) execution states
- A trap is a software-generated interrupt, caused either by an error or a user request
 - an interrupt is asynchronous; a trap is synchronous
 - e.g., system call, divided-by-zero exception, general protection exception...
- Operating systems are usually interrupt-driven

Interrupt Handling

- Operating system preserves the execution state of the CPU
 - save registers and the program counter (PC)
- OS determines which device caused the interrupt
 - polling
 - vectored interrupt system
- OS handles the interrupt by calling the device's driver
- OS restores the CPU execution to the saved state

Interrupt Timeline

Interrupt-drive I/O Cycle

I/O: from System Call to Devices, and Back

- A program uses a system call to access system resources
 - e.g., files, network
- Operating system converts it to device access and issues I/O requests
 - I/O requests are sent to the device driver, then to the controller
 - e.g., read disk blocks, send/receive packets...
- OS puts the program to wait (synchronous I/O) or returns to it without waiting (asynchronous I/O)
 - OS may switches to another program when the requester is waiting
- I/O completes and the controller interrupts the OS
- OS processes the I/O, and then wakes up the program (synchronous I/O) or send its a signal (asynchronous I/O)

Direct Memory Access

- DMA is used for high-speed I/O devices able to transmit information at close to memory speeds
 - e.g., Ethernet, hard disk, cd rom...
- Device driver sends an I/O descriptor the controller
 - I/O descriptor: operation type (e.g., send/receive), memory address...
- The controller transfers blocks of data between its local buffer and main memory without CPU intervention
 - only one interrupt is generated when whole I/O request completes

Put it Together

WE LINNER

Storage Structure

- Main memory: the only large storage that CPU can directly access
 - random access, and typically volatile
- Secondary storage: large nonvolatile storage capacity
 - Magnetic disks are most common second-storage devices (HDD)
 - rigid metal or glass platters covered with magnetic recording material
 - disk surface is logically divided into tracks and sectors
 - disk controller determines the interaction between OS and the device

Storage Hierarchy

- Storage systems can be organized in hierarchy
 - speed
 - cost
 - volatility

Review

The basic unit of computer storage is the **bit** . A bit can contain one of two values, 0 and 1. All other storage in a computer is based on collections of bits. Given enough bits, it is amazing how many things a computer can represent: numbers, letters, images, movies, sounds, documents, and programs, to name a few. A **byte** is 8 bits, and on most computers it is the smallest convenient chunk of storage. For example, most computers don't have an instruction to move a bit but do have one to move a byte. A less common term is **word**, which is a given computer architecture's native unit of data. A word is made up of one or more bytes. For example, a computer that has 64-bit registers and 64-bit memory addressing typically has 64-bit (8-byte) words. A computer executes many operations in its native word size rather than a byte at a time.

Computer storage, along with most computer throughput, is generally measured and manipulated in bytes and collections of bytes. A kilobyte, or KB, is 1,024 bytes; a megabyte, or MB, is 1,024 bytes; a gigabyte, or GB, is 1,024 bytes; a terabyte, or TB, is 1,024 bytes; and a petabyte, or PB, is 1,024 bytes. Computer manufacturers often round off these numbers and say that a megabyte is 1 million bytes and a gigabyte is 1 billion bytes. Networking measurements are an exception to this general rule; they are given in bits (because networks move data a bit at a time).

Storage Hierarchy

- Caching: copying information into faster storage system
 - main memory can be viewed as a cache for secondary storage
 - CPU has a cache for main memory

Performance of Storages

Level	1	2	3	4
Name	registers	cache	main memory	disk storage
Typical size	< 1 KB	> 16 MB	> 16 GB	> 100 GB
Implementation technology	custom memory with multiple ports, CMOS	on-chip or off-chip CMOS SRAM	CMOS DRAM	magnetic disk
Access time (ns)	0.25 - 0.5	0.5 – 25	80 – 250	5,000.000
Bandwidth (MB/sec)	20,000 - 100,000	5000 - 10,000	1000 – 5000	20 – 150
Managed by	compiler	hardware	operating system	operating system
Backed by	cache	main memory	disk	CD or tape

Quiz: VonNeumann architecture vs Harvard architecture

RISC VS CISC

Differences? Advantages/disadvantages?

Shared L3 Cache

Caching

- · Caching is an important principle, performed at many levels
 - e.g., in hardware, operating system, user program...
- Caching: data in use copied from slower to faster storage temporarily
 - faster storage (cache) is checked first to determine if data is there
 - if it is, data is used directly from the cache (fast)
 - · if not, data is first copied to cache and used there
- Cache is usually smaller than storage being cached
- Cache management is an important design problem
 - e.g., cache size and replacement policy

Virtual Cache vs Physical Cache

Caching

- Multitasking environments must be careful to use most recent value, no matter where it is stored in the storage hierarchy
- Multiprocessor environment must provide cache coherency in hardware such that all CPUs have the most recent value in their cache

Computer-System Architecture

- Categorized according to the number of general-purpose processors
 - Single-Processor
 - Multiple-Processor

Multiprocessor Systems

- Most old systems have one single general-purpose processor
 - e.g., smartphone, PC, server, mainframe
 - most systems also have special-purpose processors as well
- Multiprocessor systems have grown in use and importance
 - also known as parallel systems, tightly-coupled systems
 - advantages: increased throughput, economy of scale, increased reliability -- graceful degradation or fault tolerance
 - two types: asymmetric multiprocessing and symmetric multiprocessing (SMP)

Symmetric Multiprocessing Architecture

A Dual-Core Design

- Multiple CPU Cores in a single chip
 - Shared local cache/memory -> what happens when the number of cores increases?

Multi Core vs Hyper Threading

- Two programs can use one execution unit (inside one core) at the same time
- The performance depends on OS, compiler, application

NUMA

- Non-Uniform Memory Access System
 - Access local memory is fast, scale well

Clustered Systems

- Multiple systems work together through high-speed network
 - usually sharing storage via a storage-area network (SAN)
- Clusters provide a high-availability service that can survive failures
 - asymmetric clustering has one machine in hot-standby mode
 - symmetric clustering has multiple nodes running applications, monitoring each other
- Some clusters are designed for high-performance computing (HPC)
 - applications must be written to use parallelization

Clustered Systems

Distributed Systems

- A collection of separate, possibly heterogeneous, systems interconnected through networks
- Network OS allows systems to exchange messages
- A distributed system creates the illusion of a single system

Special-Purpose Systems

- Real-time embedded systems most prevalent form of computers
 - vary considerably
 - use special purpose (limited purpose) real-time OS
- Multimedia systems
 - streams of data must be delivered according to time restrictions
- Handheld systems
 - e.g., PDAs, smart phones
 - limited CPU (?), memory(?), and power
 - used to use reduced feature OS (?)

Peer-to-Peer Computing

- Another model of distributed system
- P2P does not distinguish clients and servers
 - instead all nodes are considered peers
 - may each act as client, server or both
- A node must join P2P network
 - registers its service with central lookup service, or
 - broadcast request for and respond to service via a discovery protocol
- Examples include BitTorrent, Napster and Gnutella and Blockchain platforms

Web-Based Computing

- Web has become ubiquitous
 - more devices become connected to allow web access: PCs, smartphone, tablets, refrigerator...
- Web server farms become highly sophisticated
 - power is most expensive for big data centers

TURN TO LINE

Review

- Why study OS: know how it works, and how it works better
- · Four components of a computer system: hardware, OS, app, users
- Computer system organization
 - Interrupts, storage structure, I/O structure
- Computer system architecture
 - Single processor -> multiple processor -> multiple core -> Hyper Threading, NUMA
 - Cluster

Operating System Operations: Multiprogramming

- Multiprogramming is necessary for efficiency
 - single user cannot keep CPU and I/O devices busy at all times
 - user's computing tasks are organized as jobs (code and data)
 - kernel schedules jobs (job scheduling) so CPU always has things to do
 - a subset of total jobs in system is kept in memory
 - when a job has to wait (e.g., for I/O), kernel switches to another job
 - What are the problems here?

Operating System Operations: multitasking

- Timesharing (multitasking) extends the multiprogramming
 - OS switches jobs so frequently that users can interact with each running job
 - response time should be < 1s
 - each user has at least one program executing in memory (process)
 - if several jobs ready to run at the same time (CPU scheduling)
 - It makes the programmer easier: virtual/physical memory
 - What are the problems/challenges here?

Dual-mode operation

- Operating system is usually interrupt-driven (why?)
 - Efficiency, regain control (timer interrupt)
- Dual-mode operation allows OS to protect itself and other system components
 - user mode and kernel mode (or other names)
 - a mode bit distinguishes when CPU is running user code or kernel code
 - some instructions designated as privileged, only executable in kernel
 - system call changes mode to kernel, return from call resets it to user

Transition between Modes

 System calls, exceptions, interrupts cause transitions between kernel/user modes

Examples: ARM

Examples: X86

S UNIVERSITY OF THE PARTY OF TH

Timer

- Timer used to prevent infinite loop or process hogging resources
 - to enable a timer, set the hardware to interrupt after some period
 - OS sets up a timer before scheduling process to regain control
 - the timer for scheduling is usually periodical (e.g., 250HZ)
 - tickless kernel: on-demand timer interrupts(<u>Linux</u>)

Resource Management: Process Management

- A process is a program in execution
 - program is a passive entity, process is an active entity
 - a system has many processes running concurrently
- Process needs resources to accomplish its task
 - OS reclaims all reusable resources upon process termination
 - e.g., CPU, memory, I/O, files, initialization data

From Program to Process

Process Management Activities

- Process creation and termination
- Processes suspension and resumption
- Process synchronization primitives
- Process communication primitives
- Deadlock handling

From Process to Thread

- Single-threaded process has one program counter
 - program counter specifies location of next instruction to execute
 - · processor executes instructions sequentially, one at a time, until completion
- Multi-threaded process has one program counter per thread
- · Quiz: What are the benefits of using thread instead of process?

Resource Management: Memory Management

- Memory is the main storage directly accessible to CPU
 - data needs to be kept in memory before and after processing
 - all instructions should be in memory in order to execute
- Memory management determines what is in memory to optimize CPU utilization and response time, provides a virtual view of memory for programmer
- Memory management activities:
 - keeping track of which parts of memory are being used and by whom
 - deciding which processes and data to move into and out of memory
 - allocating and deallocating memory space as needed

Resource Management: File Systems

- OS provides a uniform, logical view of data storage
 - file is a logical storage unit that abstracts physical properties
 - files are usually organized into directories
 - access control determines who can access the file
- File system management activities:
 - creating and deleting files and directories
 - primitives to manipulate files and directories
 - mapping files onto secondary storage
 - · backup files onto stable (non-volatile) storage media

Resource Management: Mass-Storage Management

- Disk subsystem manages mass storages
 - disks are used to store:
 - data that does not fit in main memory
 - data that must be kept for a "long" period of time
 - entire speed of the system hinges on disk subsystem and its algorithms
 - some storage needs not be fast (e.g., optical storage or magnetic tape)
- Mass-storage management activities:
 - free-space management
 - storage allocation
 - disk scheduling

Migration of Data Through Storage Layers

- System must use most recent value, no matter where it is stored
- Many levels of data coherency
 - cache coherency for multiprocessors (cache snooping): by hardware
 - all CPUs have the most recent value in their cache
 - synchronization for multi-processes or multiple threads
 - distributed environment situation even more complex
 - several copies of a datum can exist: how to sync the changes?

Resource Management: I/O System Management

- I/O subsystem hides peculiarities of hardware devices from the user
- I/O subsystem is responsible for:
 - manage I/O memory
 - buffering: to store data temporarily while it is being transferred
 - caching: to store parts of data in faster storage for performance
 - spooling: the overlapping of output of one job with input of other jobs

Resource Management: I/O System Management

- OS May provide general device-driver interfaces
 - good for programmers: object-oriented design pattern
 - bad from the security perspective: function pointers are heavily used

```
#include<stdio.h>
int(*fpointer)(int, int); /*Define a pointer to a function */
int add(int, int);
 /* Define a few functions. */
int sub(int, int);
int main()
 of 'add' in 'fpointer'*/
 fpointer= add; /*
 Put the address
 printf("%d \n", fpointer(4, 5)); /*Execute 'add' and print results */
 fpointer=sub;
 /* Repeat for 'sub' */
 printf("%d \n", fpointer(6, 2));
 return 0;
int add(int a, int b)
  return(a + b);
int sub(int a, int b)
 What if we can overflow fpointer and points to the shell code?
  return(a - b);
```


Protection and Security

- Protection: <u>mechanism</u> for controlling access to resources
 - User access control determines who it is and who can do what
 - each user has a user id including the name and an associated number
 - files and processes are associated with a user ID to determine access right
 - · group id allows set of users to be defined and managed
 - privilege escalation is an attack that allows user to change to effective ID with more rights
- Security: defense of the system against internal and external attacks (policy)
 - · e.g., denial-of-service, worms, viruses, identity theft, theft of service

An Example

Separate Policy and Mechanism

- Mechanism: how question about a system
 - How does an operating system performs a context switch
- Policy: which question
 - Which process should the process to be switched
- Any other examples about mechanism & policy?
- Advantages & Disadvantages

Virtualization

 Abstract the hardware of a single computer (CPU/Memory/IO ...) into different environments

Abstraction

Abstractions are fundamental to everything we do in computer science. Abstraction makes it possible to write a large program by dividing it into small and understandable pieces, to write such a program in a high-level language like C without thinking about assembly, to write code in assembly without thinking about logic gates, and to build a processor out of gates without thinking too much about transistors.

HW1 is out