Operating System Structure

Heechul Yun

Disclaimer: some slides are adopted from the book authors' slides with permission

Recap

- OS needs to understand architecture
 - Hardware (CPU, memory, disk) trends and their implications in OS designs

- Architecture needs to support OS
 - Interrupts and timer
 - User/kernel mode and privileged instructions
 - MMU
 - Synchronization instructions

Recap: Memory Hierarchy

Memory Protection

- How to protect memory among apps/kernel?
 - Applications shouldn't be allowed to access kernel's memory
 - An app shouldn't be able to access another app's memory

Virtual Memory

- How to overcome memory space limitation?
 - Multiple apps must share limited memory space
 - But they want to use memory as if each has dedicated and big memory space
 - E.g.,) 1GB physical memory and 10 programs, each
 of which wants to have a linear 4GB address space

Virtual Memory

MMU

- Hardware unit that translates virtual address to physical address
 - Defines the boundaries of kernel/apps
 - Enable efficient use of physical memory

Synchronization

Synchronization problem with threads

```
Deposit(account, amount) {
 {
 account->balance += amount;
 }
```

Thread 1: Deposiit(acc, 10) Thread 2: : Deposiit(acc, 10)

LOAD R1, account->balance

LOAD R1, account->balance ADD R1, amount STORE R1, account->balance

ADD R1, amount STORE R1, account->balance

Synchronization Instructions

- Hardware support for synchronization
 - TestAndSet, CompareAndSwap instructions
 - Atomic load and store
 - Used to implement lock primitives
 - New TSX instruction → hardware transaction

- Another methods to implement locks in single-core systems
 - Disabling interrupts

Summary

- OS needs to understand architecture
 - Hardware (CPU, memory, disk) trends and their implications in OS designs

- Architecture needs to support OS
 - Interrupts and timer
 - User/kernel mode and privileged instructions
 - MMU
 - Synchronization instructions

Today

- OS services
 - User's perspective
 - What are the major functionalities of an OS?
- OS interface
 - How applications interact with the OS?
- OS structure
 - What are possible structures of an OS?

A View of Operating System Services

Hardware

- User interface
 - Command-Line Interface (CLI) vs. Graphical User Interface (GUI)

```
eechul@icecream:~/Projects/isolbench$ ps
 TIME CMD
00:00:00 bash
00:00:00 ps
23123 pts/6 00:00:00 ps
heechul@icecream:~/Projects/isolbench$ w
09:31:09 up 7 days, 11:28, 5 users, load average: 0.00, 0.01, 0.05
 LOGIN@ IDLE
 0.14s
 5days
 ttyS0
tty7
 14:05 nmon
 0.27s anome-session --sessi
 dhcp185.ittc.ku. Sun15
heechul@icecream:~/Projects/isolbench$ ping 192.168.0.1
PING 192.168.0.1 (192.168.0.1) 56(84) bytes of data.
64 bytes from 192.168.0.1: icmp_req=1 ttl=64 time=0.017 ms
64 bytes from 192.168.0.1: icmp_req=2 ttl=64 time=0.008 ms
 192.168.0.1 ping statistics ---
 2 packets transmitted, 2 received, 0% packet loss, time 999ms
rtt min/avg/max/mdev = 0.008/0.012/0.017/0.005 ms
neechul@icecream:~/Projects/isolbench$ ls
 dl_syscalls.c
exp-nsf-cloud
 load.sh
  andwidth.c
 oad-simple.sh
 andwidth.s
 exp-rtas1
 load-simple.sh~
 ytrail-mlptest.log
 470.1bm.perf
 floatfunc
 mc-mapping.c
```


Command-Line Interface (CLI)

- Command-line interpreter (shell)
 - Many flavors: bash, csh, ksh, tcsh, ...
 - Usually not part of the kernel, but an essential system program
- Allow users to enter text commands
 - Some commands are built-in
 - E.g., alias, echo, read, source, ...
 - Some are external programs
 - E.g., ls, find, grep, ...
- Pros and Cons.
 - + Easy to implement, use less resources, easy to access remotely
 - + Easy to automate
 - E.g., \$ grep bandwidth /tmp/test.txt | awk '{ print \$2 }'
 - Difficult to learn

Graphic User Interface (GUI)

• GUI

- Mouse, keyboard, monitor
- Invented at Xerox PARC, then adopted to Mac, Window,...

- Pros and Cons
 - + Easy to use
 - Use more h/w resources

The first commercial GUI from Xerox Star workstation. (source: Wikipedia)

Many systems support both CLI and GUI

File-system service

- Read/write /create/delete/search files and directories
- See file information (e.g., file size, creation time, access time, ...)
- Permission management (read only, read/write, ...)

Communications

 Share information between processes in the same computer (Inter-process communication - IPC) or between computers over a network (TCP/IP)

- Resource allocation
 - CPU cycles, main memory space, file space, I/O devices

- Accounting
 - Keeping track of who uses what for how much

- Security
 - Login, administrators vs. normal users vs. guests

Protection

- Prevent memory corruption between multiple user programs and between user programs and the kernel
- Detect and report errors
 - Divide by zero, access violation, hardware faults, ...

```
problem has been detected and windows has been shut down to prevent damage
to your computer.
DRIVER_IRQL_NOT_LESS_OR_EQUAL
If this is the first time you've seen this Stop error screen,
estart your computer, If this screen appears again, follow
these steps:
Check to make sure any new hardware or software is properly installed.
If this is a new installation, ask your hardware or software manufacturer
for any windows updates you might need.
If problems continue, disable or remove any newly installed hardware
or software. Disable BIOS memory options such as caching or shadowing.
If you need to use Safe Mode to remove or disable components, restart
your computer, press F8 to select Advanced Startup Options, and then
select Safe Mode.
Technical information:
*** STOP: 0x0000001 (0x0000000C,0x000000002,0x000000000,0xF86B5A89)
 g/3.sys - Address F8685A89 base at F8685000, DateStamp 3dd991eb
Beginning dump of physical memory
hysical memory dump complete.
ontact your system administrator or technical support group for further
ssistance.
```


Recap

- OS services
 - CPU scheduling
 - Memory management
 - Filesystem
 - Communication
 - Protection & security
 - Device drivers

Exam

System Calls

- Programming interface to the services provided by the OS
- Typically written in a high-level language (C)
- Most programmers do not directly use system calls
 - They use more high level APIs (i.e., libraries)
 - But system programmers (or you) do use system calls
- Two most popular system call APIs
 - Win32 API for Windows
 - POSIX API for POSIX-based systems (including virtually all versions of UNIX, Linux, and Mac OS X)

Example

Copy the contents of one file to another file

```
int main(int argc, char *argv[])
 int src_fd, dst_fd; char buf[80]; int len;
 src fd = open(argv[1], O RDONLY);
 dst_fd = open(argv[2], O_WRONLY|O_CREAT|O_TRUNC);
 while ((len = read(src_fd, buf, 80)) > 0) {
 write(dst fd, buf, len);
 }
 printf("Done\n");
 return 0;
```


Example

Copy the contents of one file to another file

```
int main(int argc, char *argv[])
 int src fd, dst fd; char buf[80]; int len;
 src fd = open(argv[1], O RDONLY);
 dst_fd = open(argv[2], O_WRONLY|O_CREAT|O_TRUNC);
 while ((len = read(src_fd, buf, 80)) > 0) {
 write(dst fd, buf, len);
 }
 printf("Done\n");
 Syscalls: open, read, wrtie
 return 0;
 Non-syscall: printf
```


System Call API Description

\$ man 2 read

API - System Call - OS

Standard C Library Example

C program invoking printf() library call, which calls write()
 system call

Types of System Calls

Process control

 Create/terminate process, get/set process attributes, wait for time/event, allocate and free memory

File management

- create, delete, open, close, read, write, reposition
- get and set file attributes

Device management

 request device, release device, read, write, reposition, get device attributes, set device attributes

Communications

create, delete communication, send, receive messages

Protection

Control access to resources, get/set permissions, allow and deny user access

Examples of Windows and Unix System Calls

	Windows	Unix
Process Control	<pre>CreateProcess() ExitProcess() WaitForSingleObject()</pre>	<pre>fork() exit() wait()</pre>
File Manipulation	<pre>CreateFile() ReadFile() WriteFile() CloseHandle()</pre>	<pre>open() read() write() close()</pre>
Device Manipulation	SetConsoleMode() ReadConsole() WriteConsole()	ioctl() read() write()
Information Maintenance	<pre>GetCurrentProcessID() SetTimer() Sleep()</pre>	<pre>getpid() alarm() sleep()</pre>
Communication	<pre>CreatePipe() CreateFileMapping() MapViewOfFile()</pre>	<pre>pipe() shmget() mmap()</pre>
Protection	SetFileSecurity() InitlializeSecurityDescriptor() SetSecurityDescriptorGroup()	<pre>chmod() umask() chown()</pre>

Operating System Structure

- Simple structure MS-DOS
- Monolithic kernel UNIX
- Microkernel Mach

MS-DOS Structure

- Written to provide the most functionality in the least space
- Minimal functionalities
- Not divided into modules
- Although MS-DOS has some structure, its interfaces and levels of functionality are not well separated

UNIX: Monolithic Kernel

 Implements CPU scheduling, memory management, filesystems, and other OS modules all in a single big chunk

- Pros and Cons
 - + Overhead is low
 - + Data sharing among the modules is easy
 - Too big. (device drivers!!!)
 - A bug in one part of the kernel can crash the entire system

Loadable Kernel Module

- Dynamically load/unload new kernel code
 - Linux and most today's OSes support this

- Pros and Cons
 - + Don't need to have every driver in the kernel.
 - + Easy to extend the kernel (just like micro kernel. See next)
 - A bug in a module can crash the entire system

Microkernel

- Moves as much from the kernel into user space
- Communicate among kernels and user via message passing

- Pros and Cons
 - + Easy to extend (user level driver)
 - + More reliable (less code is running in kernel mode)
 - Performance overhead of user space to kernel space communication

Hybrid Structure

- Most modern operating systems are actually not one pure model
 - Hybrid combines multiple approaches to address performance, security, usability needs
 - Linux and Solaris kernels in kernel address space, so monolithic, plus modular for dynamic loading of functionality
 - Windows mostly monolithic, plus microkernel for different subsystem personalities
- Apple Mac OS X
 - hybrid, layered
 - Below is kernel consisting of Mach microkernel and BSD Unix parts, plus I/O kit and dynamically loadable modules (called kernel extensions)

OS Structure Comparison

Source: http://en.wikipedia.org/wiki/Monolithic_kernel

