Reading Reference: Textbook 1 Chapter 2

EXCEPTIONS CONTROL FLOW

TANZIR AHMED CSCE 313, Spring 2020

Today's Discussion: Control Flow

- Computers do only one thing
 - From startup to shutdown, a CPU simply reads and executes (interprets) a sequence of instructions, one at a time
 - This sequence is the system's physical control flow (or flow of control)


```
Time Physical control flow <startup> inst<sub>1</sub> inst<sub>2</sub> inst<sub>3</sub> ... inst<sub>n</sub> <shutdown>
```

Altering the Control Flow

- Program-assisted mechanisms for changing control flow:
 - Jumps and branches—react to changes in program state
 - Function call and return using stack discipline—react to program state
- Insufficient for a useful system
 - The user application is the central thing how to let OS into the CPU unless the app gives up control?
 - Thus, difficult for the CPU to react to other changes in system state
 - Data arrives from a network adapter
 - Instruction divides by zero
 - User hits control-C at the keyboard
- System needs mechanisms for "exception control flow" 3

Exception Control Flow

An exception is a transfer of control to the OS in response to some event (i.e., change in processor state)

Asynchronous Exceptions (Interrupts)

- Caused by events external to processor (i.e., outside the current program)
 - Indicated by setting the processor's interrupt pin(s)
 - Handler returns to "next" instruction after servicing

Examples:

- I/O interrupts
 - Key pressed on the keyboard
 - Arrival of packet from network, or disk
- Hard-reset interrupt
 - Hitting reset button
- Soft-reset interrupt
 - Hitting control-alt-delete to initiate restart on a PC

Interrupt Vectors

- Each type of event has a unique exception number k
- Index into jump table (a.k.a., interrupt vector)
- Jump table entry k points to a function (exception handler).
- Handler k is called each time exception k occurs.

Synchronous Exceptions: Traps, Faults, Aborts

- Caused by events that occur as result of executing an instruction (i.e., from the currently running process):
- 3 types:
 - Traps
 - Faults
 - Aborts

Traps

- Attributes
 - Intentional

- User Process OS

 int exception

 pop return
- Returns control to "next" instruction
- Examples: all system calls (e.g., printf, cout),
 breakpoint traps, special instructions
- Example: Opening a File
 - User calls open (filename, options)
 - Function open executes system-call instruction: int \$0x80
 - OS must find or create file, get it ready for reading or writing
 - Returns integer file descriptor

Flow of Control in System Calls

```
Kernel
User Program
foo(){
 open handler(arg1,arg2) {
  open("test","rw");
 //do operation
  (1)
 (6)
 (4)
 (3)
 Kernel Stub
User Stub
open(arg1,arg2){
 (2)
 open handler stub(){
 push SYSOPEN
 //copy args from user memory
 trap
 //check args
 return
 open handler(arg1,arg2)
 //copy return value to user mem.
 (5)
 return
```

Faults

Attributes

- Unintentional but possibly recoverable
- Examples: Page Faults
- Either re-executes faulting ("current") instruction or aborts

Fault Example #1

Memory Reference

- User writes to memory location
- That portion (page) of user's memory is not mapped yet (because memory pages are mapped only when necessary)
- Page handler must load page into physical memory
- Returns to faulting instruction
- Successful on second try

Fault Example #2

Illegal Memory Reference

- User writes to memory location
- Address is not valid
- Page handler detects invalid address
- Sends SIGSEGV signal to user process
- User process exits with "segmentation fault"

```
int a[1000];
main ()
{
 a[5000] = 13;
}
```

```
event — page fault Detect invalid address

Signal process
```

Aborts

Attributes

- Unintentional and unrecoverable
- Examples: parity error, machine check, divide by zero
- Aborts current program or entire OS

Summarizing Control Flow Exceptions

- User programs are not in charge of (and therefore not burdened with) handling everything that the OS does not like
 - If you divided by 0, it was probably a mistake anyways
- Mechanism is used by OS to do things beyond error handling
 - E.g., page faults are used to enable "lazy" physical memory allocation
- Are Synchronous/Internal (Traps, Faults, Aborts) OR Asynchronous/External (I/O Interrupts, Hard or Soft Reset etc.)

In Closing

- Today we learnt the importance and various forms of how applications eventually get the attention of underlying System Hardware and Software (privileged code to keep sanity, illusions, and glues)
- We saw an interesting analogy with a coffee shop and also looked at some real CS System examples illustrating exception control flow.
- Next, we will dive a little deeper into Dual Mode Operation. Read Chapter 2 in entirety to prepare for an interesting discussion.