

Basics of Operating Systems

March 4, 2001

Adapted from Operating Systems Lecture Notes, Copyright 1997 Martin C. Rinard


OS Basics

What is an Operating System?

- Many definitions better to describe what OS's do
- Provide an abstraction over hardware
 - Standard interfaces to a variety of hardware
- Provide a user interface (not required, but most do)
- Provide an Application Programming Interface
- Manage resource sharing
 - CPU, disk drives, network, sound, video, keyboard, mouse, ...
- Key objectives depend on OS (e.g., Linux vs. Windows vs. PalmOS)

2


OS Basics, cont.

Communicating virtual machines

- When hardware was expensive, objective was to keep CPU fully utilized (batch processing)
- As hardware became less expensive, focus shifted towards human usability
 - E.g., share large servers among many simultaneous users
- Today: At least 1 physical CPU per user
 - Run many user programs on a CPU
- Complexity managed by creating an abstraction: communicating virtual machines


OS Basics, cont.

Communicating virtual machines, cont.

- Simple Model: Write programs as if it was the only one running on the machine
- Virtual machine implemented over a set of interfaces that abstract a computer's hardware
- Many virtual machines run concurrently on the same physical machine
 - Virtual machines share all the resources of the physical machine
- Operating system "Kernel" runs and manages the virtual machines


OS Basics, cont.

Concurrency: CPU

- Process (a virtual machine): a set of instructions + a state
 - The virtual machine executes each instruction against its state
 - A state includes all the data used by the execution stream
 - States implemented by a variety of hardware registers, stack, RAM, hard drive
- Objective: Fair sharing, protection processes cannot directly change each others' states (enforced by OS)
- Communication: done through shared memory or other resources


OS Basics, cont.

Processes

- Context switching
 - OS runs one process, then another, then another
 - In between, the OS saves the state of the current process, then loads the state of the next process
- When do you switch contexts?
 - Typically, OS designer decides policy: timeslicing, pre-emptive, priority-based, ...
 - Objectives: response time, efficient resource utilization

6


OS Basics, cont.

Processes, cont.

- Context switching is typically expensive!
 - Save process state (register, I/O state, stack, memory)
 - Flush cache if necessary (ouch)
 - Load new process state
 - Run new process
- How can we mitigate the expense of context switching?
 - Make tradeoffs threads

aD

OS Basics, cont.

Threads

- Like a process, except that some state is shared
 - Threads have their own registers and stack frames
 - Threads share memory
- Tradeoffs: Ease of programming + better performance vs. programming complexity + less protection
- Switching to another thread: save registers, find the right stack frame, load registers, run thread
- Typically used to service asynchronous events


OS Basics, cont.

Virtual Memory, Paging

- Each virtual machine should have its own independent memory space (protection)
- One solution: give each virtual machine ~(1/N) of the physical machine's memory
- We can do much better give each virtual machine the ability to address a real memory space (e.g., 32 bits, 64 bits)
- VM, Paging OS manages the way each virtual machine accesses main memory
 - Result each virtual machine thinks it has its own, protected memory space


OS Basics, cont.

Virtual Memory, Paging, cont.

- Each virtual memory address consists of two pieces:
 a page number, and an offset into that page
- OS/Hardware uses a page table to translate a virtual memory address into a physical memory address
 - Virtual memory address = page number + offset
 - OS maintains a page table that maps virtual page numbers to physical page addresses
 - Translation starts by mapping the page number to a physical page address (i.e., page frame)
 - Then, add the offset to the physical page address to create a physical memory address

10


OS Basics, cont.

Virtual Memory, Paging, cont.

- Benefits from paging
 - Protection a process's page numbers correspond only to physical memory addressable by the process
 - Allocation physical pages allocated/deallocated as needed by processes (memory on demand)
- Virtual memory
 - When OS runs out of physical memory to allocate, use the disk to "swap out" the pages
 - Tradeoffs more virtual memory vs. performance hit

aD_____

OS Basics, cont.

Virtual Memory, Paging, cont.

- VM Optimizations:
 - swap out groups of pages at a time
 - don't let the number of free pages go below a threshold
 - set the page size equal to the disk block size
 - Pre-allocate the virtual memory file
 - Eliminate double-caching w/file system
 - ... lots and lots at different levels (e.g., reduce working set by re-writing your code)


OS Basics, cont.

Memory Subsystem Performance Issues

- Problem: Thrashing the OS spends most of its time swapping, and little time running processes
 - Potential Solutions Install more physical memory, rewrite your code, find memory leaks, increase amount of time a process runs, ...
- Problem: Each virtual memory reference produces two physical memory reads
 - Popular Solution: Translation Lookaside Buffer (TLB) with some hardware support
 - Need a good design for your page tables

13


OS Basics, cont.

Page table design

- Linear page table: all entries in physical memory
 - Problem doesn't scale well to 64 bit address space
- Two-level page table: Outer page entries point to inner pages that contain the mapping
 - e.g., 4 kbyte page, 32 bit entries: outer page stores 2¹⁰ entries. 32 bit virtual addresses now have 3 pieces: 10 bit outer, 10 bit inner, 12 bit offset
 - Supports sparse address spaces
 - TLB miss more expensive

14


OS Basics, cont.

Page table design, cont.

- Three-level page table like two-level scheme
 - Better for 64-bit address spaces
- Inverted page table one entry for each physical page that maps to a virtual page number
 - TLB miss search inverted page table for virtual page number
 - Optimizations?

aD

OS Basics, cont.

Page faults - example

- Page faults are expensive how do we reduce the number of page faults?
- Example: Page string 1, 2, 3, 4, 1, 2, 5, 1, 2, 3, 4, 5
- What happens under a FIFO page replacement algorithm with enough memory for 3 physical page frames?
- What happens if we increase memory to 4 physical page frames? (Belady's anomaly)
- What about LRU?