

OS Structures

These slides were compiled from the OSC textbook slides (Silberschatz, Galvin, and Gagne) and the instructor's class materials.

OS Dual-Mode Operations

Provide hardware support to differentiate between at least two modes of operations.

- 1. *User mode* execution done on behalf of a user.
- 2. *Monitor mode* (also *supervisor mode*, *system mode*, *or Kernel mode*) execution done on behalf of operating system.

Switching between two modes: transition from user -> kernel mode

- Device interrupts, hardware traps, system calls cause a trap to the kernel mode
- The operating system returns to the user mode after servicing requests.

A view of OS Services

System Calls and OS "Managements"

- Big picture
 - Process
 - Memory
 - File
 - Others

System Calls

- Programming interface to the services provided by the OS
- There is a number associated with each system call (used for indexing)
- Typically written in a high-level language (C or C++), accessed via high-level
 API rather than direct system call use
 - Implementation details hidden
 - Three most common APIs are Win32 API for Windows, POSIX API for POSIX-based systems (for all versions of UNIX), and Java API for the Java virtual machine (JVM)
- Why use APIs rather than system calls?

(Note that the system-call names used throughout this text are generic)

System Calls

Software interface to OS

- A System function is compiled into "trap args"
- "Trap" changes CPU mode from user to kernel.
- CPU checks the OS branch table.
- Jumps to the code pointed to by the table entry.
- Work on the requested call.
- IRET switches from kernel to user

System Calls (Cont'd)

- When a user program executes a special instruction like trap
 - CPU recognizes it as a (software) interrupt.
 - The mode turns in kernel mode.
 - Control jumps to a given vector (e.g. 13)
 - The OS saves the user program status.
 - It then begins to handle the system call.
 - The OS resumes the registers.
 - It finally returns back to a user program

System Calls

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

System Calls (Cont'd)

	Windows	Unix			
Process Control	CreateProcess()	fork()			
	ExitProcess()	exit()			
	WaitForSingleObject()	wait()			
File Manipulation	CreateFile()	open()			
	ReadFile()	read()			
	WriteFile()	write()			
	CloseHandle()	close()			
Device Manipulation	SetCosoleMode()	ioctl()			
	ReadConsole()	read()			
	WriteConsole()	write()			
Information Maintenance	GetCurrentProcessID()	getpid()			
	SetTimer()	aAlarm()			
	Sleep()	sSleep()			
Communication	CreatePipe()	pipe()			
	CreateFileMapping()	shmget()			
	MapViewOfFile()	mmap()			
Protection	SetFileSecurity()	cChmod()			
	InitializeSecurityDescriptor()	umask()			
	SetSecurityDescriptorGroup()	chown()			

System Calls Examples

 C program invoking fopen(), fgets(), and printf(), which call open(), read() and write() system calls

Command Interpreters

- The program that reads and interprets control statements
 - command-line interpreter (in DOS)
 - shell (in UNIX)
 - Mouse-based window and menu system (Windows, Linux, MacOS)
- What control statements can you pass the command interpreter?

Program execution: a.out, g++, emacs

Process management: ps, kill, sleep, top, nice, pstack

• I/O operations: Ipr, clear, Iprm, mt

• File-system manipulation: Is, mkdir, mv, rm, chmod, [u]mount

Communication: write, ping, mesg

Command Interpreters

free memory

command interpreter

kernel

(a)

MS-DOS

(a) At system startup (b) running a program

(b)

free memory process command interpreter kernel

process D

free memory

process C

interpreter

process B

kernel

Unix

Shell (interpreter) as one of user processes

Bourne Shell Command Interpreter

File Edit	View	Terminal	Tabs	Help						
fd0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	0	
sd0	0.0	0.2	0.0	0.2			0.4		0	
sd1	0.0	0.0	0.0	557		0.0	0.0	0	0	
				vice s						
device	r/s	w/s	kr/s	kw/s	wait	actv	svc_t	%w	%b	
fd0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	0	
sd0	0.6	0.0	38.4	0.0	0.0	0.0	8.2	0	0	
sd1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	0	
							17)-(g1	obal)		
-(/var/tı 12:53am (root@pbo -(/var/tı	up 9 up 9 g-nv64 np/syst	tem-cont min(s), -vm)-(13 tem-cont	ents/s 3 us /pts)- ents/s	cripts ers, (00:53 cripts)# up load : 15-J:)# w	time averag un-200	ge: 33.)7)-(g]	29, 6 obal)	7.68	70. 8 1144 2006 1184 2022
-(/var/ti 12:53am (root@pbo -(/var/ti 4:07pm	up 9 g-nv64 np/syst up 17	tem-cont min(s), -vm)-(13 tem-cont	ents/s 3 us /pts)- ents/s , 15:2	cripts ers, (00:53 cripts 4, 3)# up load a 15-J)# w users	time averaç un-200 , loa	ge: 33. 07)-(g1 nd aver	29, 6 obal) age:	7.68	, 36.81 , 0.11, 8.66
(root@pbg -(/var/ti 4:07pm User	up 9 up 9 j-nv64- np/syst up 17 tty	tem-cont min(s), -vm)-(13 tem-cont 7 day(s)	ents/s 3 us /pts)- ents/s , 15:2 logir	scripts sers, (00:53 scripts 4, 3)# up load 15-J)# w users e J	time averag un-200 , loa CPU	ge: 33. 17)-(g1 nd aver PCPU	29, 6 obal) age: what	0.09	, 0.11, 8.66
-(/var/ti 12:53am (root@pbg -(/var/ti 4:07pm Jser	up 9 g-nv64 np/syst up 17	tem-cont min(s), -vm)-(13 tem-cont 7 day(s)	ents/s 3 us /pts)- ents/s , 15:2 logir	cripts ers, (00:53 cripts 4, 3)# up load 15-J)# w users e J	time averaç un-200 , loa	ge: 33. 17)-(g1 nd aver PCPU	29, 6 obal) age: what	0.09	70. 8 1144 2006 1184 2022
-(/var/ti 12:53am (root@pbg -(/var/ti 4:07pm Jser root	up 9 up 9 j-nv64- np/syst up 17 tty	tem-cont min(s), -vm)-(13, tem-cont 7 day(s)	ents/s 3 us /pts)- ents/s , 15:2 logir	ceripts sers, (00:53 scripts 4, 3 in 0 idla 0718day)# up load 15-J)# w users e J	time averag un-200 , loa CPU	ge: 33. 17)-(g1 nd aver PCPU	29, 6 obal) age: what	0.09	, 0.11, 8.66

Process Creation in a Nutshell

Linux Shell

goodall login: chinchia

goodall[1]% (you type sth)

goodall[1]% who | wc -l

Virtual Machines

- A virtual machine takes the layered approach to its logical conclusion. It treats hardware and the operating system kernel as though they were all hardware.
- A virtual machine provides an interface identical to the underlying bare hardware.
- The operating system host creates the illusion that a process has its own processor and (virtual memory).
- Each guest is provided with a (virtual) copy of underlying computer.

Virtualization

Java Virtual Machine

Discussions 1: TBD

1. In what particular situation have your program received a segmentation fault?

2. To read data from a **file**, why do we need to call open and close the file? In other words, why doesn't OS allow read(filename, data, size)?

3. If your C++ program terminates upon an **exception**, it may not print out a **cout** statement that must have been executed before the exception. Why?

System Boot

- An operating system must be made available to hardware so hardware can start it.
 - Small piece of code bootstrap loader, locates the kernel, loads it into memory, and starts it.
 - Sometimes two-step process where boot block at fixed location loads bootstrap loader.
 - When power initialized on system, execution starts at a fixed memory location.
 - Firmware is used to hold initial boot code.

