Introduction to System Programming

Introduction to System Programming

- Why system programming?
- Basic operation of a computer system
- Summary

Acknowledgement: slides based on the cs:app2e material

Why System Programming?

"I program in Java (JavaScript, Ruby, Perl, Python, PHP, Go, ...). I don't need to know this stuff."

Why System Programming?

- Abstractions only partially reflect reality
 - To be a good computer engineer you have to know that abstractions in computer science are only abstractions; the reality may look very different, especially in special cases
 - To understand the limitations of these abstractions and write safe and efficient code you need to know
 - computer architecture
 - assembly programming
 - system programming
- Programming, data structures, computer architecture, and system programming prepare you for more advanced classes in computer science & engineering
 - operating systems, compilers, embedded systems, networks, data base systems, ...

Why System Programming?

Reality Check #1: Integer and Real Numbers

Integer: a number with no fractional part

Real: rational (integers, fractions) and irrational numbers ($\sqrt{2}$, π)

..., -4, -3/2, -
$$\sqrt{2}$$
, 0, 1, 1.1, 1.11, π , 100, ...

- Abstraction: in a computer program
 - integer = int (or long)
 - real = float (or double)

Integer Numbers

integer.c

```
#include <stdio.h>

void main(void)
{
  int i = 1000000;
  int k;

  for (k = 0; k<20; k++) {
 printf("%2d: %d\n", k, i);
 i = i * 2;
  }
}</pre>
```

Compile and run

```
$ gcc -o integer integer.c
$ ./integer
```

Integer Numbers

Result

```
$ gcc -o integer integer.c
 ./integer
 1000000
 2000000
 4000000
 8000000
 16000000
 32000000
 6: 64000000
 128000000
 8: 256000000
 9: 512000000
 1024000000
10:
 2048000000
11:
12:
 -198967296
13:
 -397934592
 -795869184
14:
15:
 -1591738368
16:
 1111490560
17:
 -2071986176
 150994944
18:
19:
 301989888
$
```

```
#include <stdio.h>

void main(void)
{
  int i = 1000000;
  int k;

  for (k = 0; k<20; k++) {
 printf("%2d: %d\n", k, i);
 i = i * 2;
  }
}</pre>
```

Real Numbers

real.c

```
#include <stdio.h>

void main(void)
{
  float a = 1e30;
  float b = 3.14159265358979;

  printf(" 1. %f + %f - %f = %f\n", a,b,a,a+b-a);
  printf(" 2. %f - %f + %f = %f\n", a,a,b,a-a+b);
}
```

Compile and run

```
$ gcc -o real real.c
$ ./real
```

Real Numbers

Result

```
#include <stdio.h>

void main(void)
{
  float a = 1e30;
  float b = 3.14159265358979;

  printf(" 1. %f + %f - %f = %f\n", a,b,a,a+b-a);
  printf(" 2. %f - %f + %f = %f\n", a,a,b,a-a+b);
}
```

```
$ gcc -o real real.c
$ ./real
1. 1000000015047466219876688855040.000000 + 3.141593 - 1000000015047466219876688855040.000000 = 0.000000
2. 1000000015047466219876688855040.000000 - 1000000015047466219876688855040.000000 + 3.141593 = 3.141593
$
```

Code Security Example

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];
/* Copy at most maxlen bytes from kernel region to user buffer */
int copy from kernel(void *user dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;</pre>
 memcpy(user dest, kbuf, len);
 return len;
/* memcpy definition */
void *memcpy(void *dest, const void *src, size t n);
```

- Similar to code found in FreeBSD's implementation of getpeername
- There are legions of smart people trying to find vulnerabilities in programs

Typical Usage

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}

/* memcpy definition */
void *memcpy(void *dest, const void *src, size_t n);</pre>
```

```
#define MSIZE 528

void getstuff() {
 char mybuf[MSIZE];
 copy_from_kernel(mybuf, MSIZE);
 printf("%s\n", mybuf);
}
```

Malicious Usage

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}

/* memcpy definition */
void *memcpy(void *dest, const void *src, size_t n);</pre>
```

```
#define MSIZE 528

void getstuff() {
 char mybuf[MSIZE];
 copy_from_kernel(mybuf, -MSIZE);
 ...
}
```

To Understand What Goes Wrong

```
/* Kernel memory region holding user-accessible data */
#define KSIZE 1024
char kbuf[KSIZE];

/* Copy at most maxlen bytes from kernel region to user buffer */
int copy_from_kernel(void *user_dest, int maxlen) {
 /* Byte count len is minimum of buffer size and maxlen */
 int len = KSIZE < maxlen ? KSIZE : maxlen;
 memcpy(user_dest, kbuf, len);
 return len;
}

/* memcpy definition */
void *memcpy(void *dest, const void *src, size t n);</pre>
```

```
#define MSIZE 528

void getstuff() {
 char mybuf[MSIZE];
 copy_from_kernel(mybuf, -MSIZE);
 ...
}
```

Computer Arithmetic

- Does not generate random values
 - Arithmetic operations have important mathematical properties
- Cannot assume all "usual" mathematical properties
 - Due to finiteness of representations
 - Integer operations satisfy "ring" properties
 - commutativity, associativity, distributivity
 - Floating point operations satisfy "ordering" properties
 - Monotonicity, values of signs
- Observation
 - Need to understand which abstractions apply in which contexts
 - Important issues for compiler writers and serious application programmers

Reality Check #2: You've Got to Know Assembly

- Chances are, you'll never write programs in assembly
 - Compilers are much better & more patient than you are
- But: Understanding assembly is key to machine-level execution model
 - Behavior of programs in presence of bugs
 - High-level language models break down
 - Tuning program performance
 - Understand optimizations done / not done by the compiler
 - Understanding sources of program inefficiency
 - Implementing system software
 - Compiler has machine code as target
 - Operating systems must manage process state
 - Creating / fighting malware
 - x86 assembly is the language of choice!

Assembly Code Example

- Time Stamp Counter
 - Special 64-bit register in Intel-compatible machines
 - Incremented every clock cycle
 - Read with rdtsc instruction
- Application
 - Measure time (in clock cycles) required by procedure

```
double t;
start_counter();
P();
t = get_counter();
printf("P required %f clock cycles\n", t);
```

Code to Read Counter

- Write small amount of assembly code using GCC's asm facility
- Inserts assembly code into machine code generated by compiler

```
static unsigned cyc hi = 0;
static unsigned cyc lo = 0;
/* Set *hi and *lo to the high and low order bits
 of the cycle counter.
*/
void access counter(unsigned *hi, unsigned *lo)
 asm("rdtsc; movl %%edx,%0; movl %%eax,%1"
 : "=r" (*hi), "=r" (*lo)
 : "%edx", "%eax");
```

MatrixAdd.java

```
import java.util.*;
class MatrixAdd
  static int N=4096;
  static int R=16;
 static private long MatAdd(int N, int A[][],
 int B[][], int sum[][])
 long start = System.nanoTime();
 int i, j;
 for (i=0; i<N; i++) {
 for (j=0; j< N; j++) {
 sum[j][i] = A[j][i] + B[j][i];
 long stop = System.nanoTime();
 return stop - start;
```

```
public static void main(String args[])
  System.out.format("Adding two %, d x %, d matrices.%n",
 N, N);
  int a[][] = new int[N][N];
  int b[][] = new int[N][N];
  int c[][] = new int[N][N];
  int i, j;
  Random rand = new Random();
  for (j=0; j<N; j++) {
 for (i=0; i< N; i++) {
 a[j][i] = rand.nextInt(65536);
 b[j][i] = rand.nextInt(65536);
  long total = 0;
  for (i=1; i<=R; i++) {
 long t = MatAdd(N, a, b, c);
 total += t;
 System.out.format(" %2d. run: %,d%n", i, t);
  System.out.format("Average runtime: %,d.%n",
 total / R);
```

Compile and run

```
$ javac MatrixAdd.java
$ java MatrixAdd
```


Result

```
$ javac MatrixAdd.java
$ java MatrixAdd
Adding two 4,096 x 4,096 matrices.
  1. run: 1,167,219,175
  2. run: 1,170,854,849
  3. run: 1,157,460,403
  4. run: 1,146,491,235
  5. run: 1,131,016,361
  6. run: 1,127,804,280
  7. run: 1,176,178,946
  8. run: 1,174,429,930
  9. run: 1,123,144,337
10. run: 1,148,392,584
11. run: 1,158,618,876
12. run: 1,143,570,880
13. run: 1,136,663,775
14. run: 1,144,929,208
15. run: 1,130,314,085
16. run: 1,145,745,940
Average runtime: 1,148,927,179.
```

Then your friend edits the file for 3 seconds, recompiles and runs it.

Result of modified source

```
$ javac MatrixAdd.java
$ java MatrixAdd
Adding two 4,096 x 4,096 matrices.
  1. run: 22,371,258
  2. run: 15,699,727
  3. run: 17,192,265
  4. run: 16,826,659
  5. run: 17,135,681
  6. run: 16,873,783
  7. run: 16,837,033
  8. run: 17,470,509
  9. run: 17,435,977
10. run: 17,528,881
11. run: 17,451,922
12. run: 17,427,301
13. run: 17,342,101
14. run: 17,388,893
15. run: 17,271,563
16. run: 17,318,061
Average runtime: 17,473,225.
```

Factor 1,148,927,179 / 17,473,225 = 65 faster ?!

Source comparison

Your code:

```
import java.util.*;
class MatrixAdd
  static int N=4096;
 static int R=16;
static private long MatAdd(int N, int A[][],
 int B[][], int sum[][])
 long start = System.nanoTime();
 int i, j;
 for (i=0; i< N; i++) {
 for (j=0; j<N; j++) {
 sum[j][i] = A[j][i] + B[j][i];
 long stop = System.nanoTime();
 return stop - start;
```

Your friend's code:

```
import java.util.*;
class MatrixAdd
  static int N=4096;
  static int R=16;
 static private long MatAdd(int N, int A[][],
 int B[][], int sum[][])
 long start = System.nanoTime();
 int i, j;
 for (j=0; j<N; j++) {
 for (i=0; i< N; i++) {
 sum[j][i] = A[j][i] + B[j][i];
 long stop = System.nanoTime();
 return stop - start;
```

Random Access Memory Is an Unphysical Abstraction

- Memory is not unbounded
 - It must be allocated and managed
 - Many applications are memory dominated
- Memory referencing bugs especially pernicious
 - Effects are distant in both time and space
- Memory performance is not uniform
 - Cache and virtual memory effects can greatly affect program performance
 - Adapting programs to characteristics of a memory system can lead to major speed improvements

Memory System Performance Example

Effect of swapping two lines: 21 times slower (Pentium 4) 6 times slower (Core i7)

- Hierarchical memory organization
- Performance depends on access patterns
 - Including how step through multi-dimensional array

The Memory Mountain

Intel Core i7 2.67 GHz 32 KB L1 d-cache 256 KB L2 cache 8 MB L3 cache

Memory Referencing Bug Example

```
double fun(int i)
{
  volatile double d[1] = {3.14};
  volatile long int a[2];
  a[i] = 1073741824; /* Possibly out of bounds */
  return d[0];
}
```

Result is architecture specific

```
fun(0) \rightarrow 3.14

fun(1) \rightarrow 3.14

fun(2) \rightarrow 3.1399998664856

fun(3) \rightarrow 2.00000061035156

fun(4) \rightarrow 3.14, then segmentation fault
```

Memory Referencing Bug Example

```
double fun(int i)
{
  volatile double d[1] = {3.14};
  volatile long int a[2];
  a[i] = 1073741824; /* Possibly out of bounds */
  return d[0];
}
```

```
fun(0) \rightarrow 3.14


fun(1) \rightarrow 3.14

fun(2) \rightarrow 3.1399998664856

fun(3) \rightarrow 2.00000061035156

fun(4) \rightarrow 3.14, then segmentation fault
```

Explanation:

Memory Referencing Errors

- C and C++ do not provide any memory protection
 - Out of bounds array references
 - Invalid pointer values
 - Abuses of malloc/free
- Can lead to nasty bugs
 - Whether or not bug has any effect depends on system and compiler
 - Action at a distance
 - Corrupted object logically unrelated to one being accessed
 - Effect of bug may be first observed long after it is generated
- How can I deal with this?
 - Program in a language with runtime bound checks (Java, Ruby, Pascal, ML,...)
 - Understand what possible interactions may occur
 - Use or develop tools to detect referencing errors (e.g. Valgrind)

Reality #4: There's more to performance than asymptotic complexity

- Constant factors matter too!
- And even exact op count does not predict performance
 - Easily see 10:1 performance range depending on how code written
 - Must optimize at multiple levels: algorithm, data representations, procedures, and loops
- Must understand system to optimize performance
 - How programs compiled and executed
 - How to measure program performance and identify bottlenecks
 - How to improve performance without destroying code modularity and generality

Example: Matrix Multiplication

Matrix-Matrix Multiplication (MMM) on 2 x Core 2 Duo 3 GHz (double precision)

- Standard desktop computer, vendor compiler, using optimization flags
- Both implementations have exactly the same operations count (2n³)
- What is going on?

MMM Plot: Analysis

Matrix-Matrix Multiplication (MMM) on 2 x Core 2 Duo 3 GHz

- Reason for 20x: Blocking or tiling, loop unrolling, array scalarization, instruction scheduling, search to find best choice
- Effect: fewer register spills, L1/L2 cache misses, and TLB misses

Reality #5: Computers do more than execute programs

- They need to get data in and out
 - I/O system critical to program reliability and performance
- They communicate with each other over networks
 - Many system-level issues arise in presence of network
 - Concurrent operations by autonomous processes
 - Coping with unreliable media
 - Cross platform compatibility
 - Complex performance issues

Introduction to System Programming

- Abstractions are good but don't forget reality
- Basic operation of a computer system
- Summary

Hardware Organization

Typical hardware organization

Operating System Basics

- The operating system manages the hardware
 - protect H/W from misuse by buggy/malicious programs
 - provide simple and uniform mechanisms for manipulating hardware devices

- Fundamental abstractions provided by the OS
 - processes
 - virtual memory
 - files

Processes and Threads

A process is the operating systems abstraction for a running program

- multiple processes can run concurrently
 - multi-core processors: true parallelism
 - single-cores: apparent parallelism through context-switching

- OS provides the illusion that the process has exclusive access to the H/W
 - full memory address space
 - exclusive access to the I/O devices

Processes and Threads

- Context-Switching
 - OS keeps track of all state (context) that a process needs in order to run
 - current PC
 - register file
 - memory contents
 - open files
 - switch to a new process
 - periodically
 - when a process has to wait for an event

- not as heavy as full processes
- easier sharing of data
- typically more efficient scheduling

Virtual Memory

- An abstraction of the physical memory
- Provides each process with the illusion that it has exclusive use of the main memory
- Managed by the OS with the help of a hardware translation unit, the MMU (memory management unit)

0x08048000 (32) 0x00400000 (64)

Typical layout on Linux systems

Files

- a file is a sequence of bytes
- in *nix systems, "everything" is modeled as a file
 - disk
 - keyboard
 - mouse
 - display
 - network
 - shared memory
- single interface to interact with files

Running a Program on a System

- Running hello
 - shell reads input from keyboard, one character at a time into a register and from there to the main memory

Running a Program on a System

- Running hello
 - <enter> signals the end of the command to the shell
 - the shell searches for a file named 'hello' in the file system
 - loads the program from disk into memory
 - starts running the program

Running a Program on a System

- Running hello
 - the processor begins executing the machine-instructions
 - copies the string 'hello, world\n' to registers, and from there to the display adapter via system calls

Introduction to System Programming

- Abstractions are good but don't forget reality
- Basic operation of a computer system
- Summary

System Programming

System software (or systems software) is computer software or an operating system designed to operate and control the computer hardware and to provide a platform for running application software. (source: Wikipedia)

- System Programming
 - concerns itself with writing system software
 - from relatively high-level (web servers) down to very low-level (boot loaders)

Wrapping it up

- In this class you will learn
 - learn how to interact with the operating system on a low level
 - get an idea of what the operating system is doing
 - how to write safer code
 - how to write faster code
- Prerequisites
 - some programming experience
 - computer architecture
 - x86 assembly
 - SP will require a substantial effort
 - read the book
 - do the homework
 - start with labs early!

Reading Assignment

- For Thursday, March 4
 - chapter 1 of the text book