Reading Reference: Textbook 1 Chapter 2

ARCHITECTURAL SUPPORT FOR OS

Tanzir Ahmed CSCE 313 Spring 2020

Theme of Today's Discussion

- Understand Dual-Mode Operation (User Mode versus Kernel Mode)
 - Also called Limited-Direct Execution
- Combine that understanding with that of Exception Control Flow

Quick Recap – Find Best Match for the Coffee Shop Analogy

Exceptions Recap - Find Best Match

Architectural Support for OS

- Operating systems mediate between applications and the physical hardware of the computer
 - Key goals of an OS are to enforce protection and resource sharing
 - If done well, applications can be oblivious to HW details

Architectural Features

The features we design in HW to facilitate the OS to meet some key challenges

- Protection Modes
 - Protection Ring / 2 modes: User/kernel
 - Privileged Instructions
- Interrupts and Exceptions
- System Calls
- Timers (clock)
- Memory Protection Mechanisms
- I/O Control and Operation
- Synchronization Primitives (e.g., atomic instructions)

Dual-mode Execution

- Every CPU has at least 2 modes of execution (the CPU alternates between the modes)
 - Kernel-mode: Execution with the full privileges of the hardware
 - E.g. Read/write to any memory, access any I/O device, read/write any disk sector, send/receive any packet
 - User-mode: Execution with Limited privileges
 - Only those granted by the operating system kernel
- Some architectures support more than 2 modes
 - Example: Both Intel and AMD support 4 modes
 - Together they are called protection ring
- However, both Windows and Linux support only 2 modes of operation
 - Called Dual-mode operation

Dual-mode Operation

- Depending on the architecture, execution mode is stored either in the Program Status Word (PSW) register or scattered on multiple registers (e.g., EFLAGS in Intel)
- The **mode** tells us whether the instruction should be **checked** or not
 - If set (i.e., in user mode), each instruction is checked to see if allowed
 - E.g., CLF (Clear Interrupt Flag) is never allowed in user mode; otherwise apps could ignore all Interrupts
 - If not set (i.e., in kernel mode), no check is performed

Allowed in both modes

Only allowed in Kernel mode

Mode Switch

- Safe control transfer
 - Mode separation does NOT mean that a user program cannot request a Kernel-mode operation
 - User mode to kernel mode switch is very common (e.g., printf/cout, writing to a file)
 - How do we switch from one mode to the other?
 - Such that the protection is not compromised

A Simple CPU Model

branch/jump address

A CPU with Dual-Mode Operation

Dual-Mode Operation: Minimal Hardware Requirement

1. Privileged instructions

 Subsect of instructions available only to the kernel mode

2. Limits on memory accesses

 To prevent user code from reading/overwriting the kernel

3. Timer

To regain control from a user program periodically

Privileged Instructions - Examples

- Only the OS should be able to
 - Directly access I/O devices (disks, printers..)
 - Allows OS to enforce security and fairness
 - User programs cannot possibly be fair to each other
 - Manipulate memory management state
 - E.g., page tables (Virtual-> Physical), protection bits, TLB entries, etc.
 - Processes use them, but cannot modify that would defeat the protection
 - Adjust protected control registers
 - User ← → Kernel modes or Raise/Lower interrupt level
 - Execute CLF instruction

A small cache for page tables

Question

- What should happen if a user program attempts to execute a privileged instruction?
 - Will be treated by the Kernel as an attempt to go around protection measures, and will result in terminating the user application

Memory Protection

- Because of Virtual Memory, we know processes cannot see each other
- Then, why do we need any more memory protection?
 - Because in the address space of each process, the kernel is mapped
- Why is Kernel also included?
 - To load and run the process in the first place
 - Handle Interrupts, exceptions, and system calls
- Therefore, kernel must be protected form a faulty or malicious user program

Private address space

Process

Kernel

Memory Protection (2)

- Could we just make Kernel memory read-only?
 - No. Because kernel contain sensitive data that should not even be read
 - Example: page tables
- A primitive but effective solution in hardware:
 - A Base and a Bound register for each process
 - Cannot access (read or write) anything below base
- This check is done only in **User mode**
 - Kernel mode has unlimited access

Hardware Timer

- Operating system timer is a critical building block
 - Many resources are time-shared; e.g., CPU
 - Allows OS to prevent infinite loops
- Fallback mechanism by which OS regains control
 - When timer expires, generates an interrupt
 - Handled by kernel, which controls resumption context
 - Basis for **OS scheduler**; more later...
 - Setting (and clearing) a timer is a privileged instruction

User -> Kernel Mode Switch

From user-mode to kernel-mode

- Interrupts
 - Triggered by timer and I/O devices
 - Checked by the CPU after every instruction
- (Synchronous) Exceptions (Faults and Aborts)
 - Triggered by unexpected program behavior
 - Or malicious behavior!
- System calls (traps) (aka protected procedure call)
 - Request by program for kernel to do some operation on its behalf
 - Only limited # of very carefully coded entry points

Kernel -> User Mode Switch

Applications

Operating System

Hardware

- From kernel-mode to user-mode
 - New process/new thread start
 - Jump to first instruction in program/thread
 - Return from interrupt, exception, system call
 - Resume suspended execution
 - Process/thread context switch
 - Resume some other process
 - User-level upcall
 - Asynchronous notification to user program by the kernel
 - Example: Writing customized Page Fault handler

Safe Mode Transfer – Interrupt Handling

- First, User->Kernel. The main idea is rather simple
 - Store the state of the running process (so that it can be resumed later)
 - Execute the handler
 - Return to the interrupted process by restoring the saved state
- But the actual implementation is a bit more complicated
- We first need to know which process info must be stored
 - Basically, the Process Control Block (PCB)

Saving Process State: Difficulty

Kernel

```
Handler () {
100: save PC
104: ...
...
}
```

Saving Process State: Difficulty

of user app is lost forever!!

To Summarize

- The processor has only 1 set of SP, PC, EFLAGS etc.
- Any piece of code (e.g. handler code as well) will require its own PC (and also SP and others) first loaded into the CPU
- Switching from User code to Handler code means overwriting PC, SP etc. with the handler PC, SP etc.
 - But ALAS!!! We just lost the PC, SP for the user code
 - How can we ever recover those??
- Quoting the Anderson book: "This is akin to rebuilding the car's transmission while it barrels down the road 60mph"
- Solution: Take hardware help
 - Clearly, any other code will also need PC, SP,...
 - Hardware does not need to use SP, PC to implement a logic

User to Interrupt Handler – Mechanism on x86

- Hardware does the following:
 - 1. Mask further interrupts
 - they are stored, not thrown away
 - Getting interrupted within handling an interrupt is problematic but possible
 - 2. Save PC, SP, EFLAGS in some special registers in CPU
 - 3. Change SP to point to the **Kernel Interrupt Stack**
 - 4. Change mode to Kernel
 - 5. Push PC, SP, EFLAGS in the special registers into the new stack the SP now points to (i.e., the Kernel Interrupt Stack)
 - 6. Invoke the interrupt handler by vectoring through the Interrupt Vector Table (i.e., overwrite PC with the handler PC)
- Software (i.e., the handler code) does the following:
 - 1. Stores the rest of the general purpose registers being used by the interrupted process
 - 2. Does the interrupt handling operation

Before

Kernel

```
handler () {
 pushad
 ...
}
```

Kernel Interrupt
Stack 25

Hardware Action

User-level Process foo () { 5000: x=x+1; 5004: y=y-2; } User Stack

Kernel Interrupt
Stack 26

As Handler Starts

User-level Process foo () { 5000: x=x+1; 5004: y=y-2; } User Stack

Kernel Interrupt
Stack 27

When Handler Ends

- Software does the following:
 - Handler code restores the saved general registers
- Hardware does the following:
 - Restores PC, SP, EFLAGS from Kernel Stack
 - Reenable Interrupts
 - Switch to user mode

Sequential vs Nested Interrupt Handling

- In x86, other interrupts are disabled to avoid confusion
 - This keeps things simple, however, no levels of priority among interrupts
- Therefore, many systems support nested interrupt handler
 - Another interrupt handler will run if that is higher priority

Can be implemented with a little bit of more complexity

User-to-Kernel Mode Switch in System Calls

- Locate arguments
 - In registers or on user stack
- Copy arguments
 - From user memory into kernel memory
 - Protect kernel from malicious code evading checks
- Validate arguments
 - Protect kernel from errors in user provided arguments
- Copy results back
 - into user memory so that user can use them
 - Note, Kernel Stack is not accessible by user

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
```

Summary: User/Kernel (Privileged) Mode

Today's Learnings

- Architectural support for user and kernel modes in CPU execution, especially
 - Privileged Instructions
 - Protection
 - Timer
- Interrupt/System Call handling
 - Most of the path switching User<->Kernel