Inf2C - Computer Systems Lecture 16 Exceptions and Processor Management

Boris Grot

School of Informatics
University of Edinburgh

Previous lecture: Virtual memory

- Solves two problems:
 - Capacity (physical memory is limited)
 - Safety (physical memory must be shared by multiple programs and the OS)
- Virtual vs physical address space
 - Each program "sees" a full 32-bit address space
 - Actual physical memory managed by the OS
- Address translation
 - Page table all translations, but slow (in memory)
 - TLB recent entries only, but fast (cache)

Exceptions – definition

- Exceptional events that interrupt normal program flow and require attention of the CPU outside of the running program
- External ("interrupts")
 - Not caused by program execution
 - E.g. I/O interrupt (e.g., network packet arrived)
- Internal ("traps")
 - Caused by program execution
 - E.g. illegal instruction, arithmetic overflow, TLB miss

Intentional exceptions

- Use exception mechanism to request some OS functions
 - e.g., I/O (e.g., print to screen), memory allocation
- User program uses syscall instruction
 - Cause register (\$v0) is set with a special value to identify the syscall exception
 - OS exception handler invoked when instruction executes
- Parameters are passed to the OS through agreed upon registers (usually \$a0, \$a1, ..)

Syscall example

The following will print the integer in register \$t0 to the screen.

```
li $v0, 1  # service 1 is "print integer"
add $a0, $t0, $zero  # load integer into $a0
syscall
```


Exception mechanism

- Step 1: Save the address of current instruction
 - into a special register, the exception program counter (EPC)
 - Note: must return to the interrupted instruction (not PC+4)
- Step 2: Transfer control to the OS at a known address (i.e., exception handler PC)
- Step 3: Handle the exception
 - Deal with the cause of the exception
 - All registers must be preserved, similar to a procedure call
- Step 4: Return to user program execution
 - Handler restores user program's registers and jumps back using EPC

Relies on special instruction eret

Finding the exception handler

Approach 1:

- Jump to a predefined address (0x800000180)
- Use the Cause register to then branch to the right handler (e.g., print int, read string, exit program)
- Works well for syscall cause register explicitly set

Approach 2

Directly jump to a specific handler depending on the exception (vectored interrupt)

– Eg:

Undefined opcode: 0x8000 0000

Overflow: 0x8000 0020

..: 0x8000 0040

Handling the exception

- Determine action required
 - By inspecting the Cause register or by virtue of being at the right handler (e.g., undefined opcode)
- If restartable:
 - Take corrective action, then use EPC to return to program
- Otherwise:
 - Terminate program and report error using EPC, cause, ...
- For a critical time while the interrupt is being handled, other interrupts should not happen
 - Otherwise the EPC, Cause will be overwritten
 - This is forced by masking interrupts → by setting the exception level (EXL) bit in the status register

Protecting system resources

- The OS must guarantee safe and orderly access to critical system resources
 - Hardware (processor, networking, I/O)
 - Program memory (including page tables)
- The OS is the ultimate arbiter of what's allowed
 - TLB miss → OK (but must access page table to service)
 - Arithmetic overflow → may be OK (depends on what we're doing)
 - Illegal opcode → not OK (kill the program)
- Exceptions are used to hand control over to the OS
 - Need a separate mechanism to limit capabilities of user programs

Kernel vs. User Mode Protection

- Exceptions (including system calls) are handled by the OS
 - CPU has two modes of operation: user and kernel (OS)
 - Current mode identified by a bit in a special status register
 - Exception mechanism is used to force the mode to change from user to kernel for execution of OS functions
- "Privileged" instructions only executed in kernel mode
 - E.g. accessing I/O devices, handling page table accesses and
 TLB updates, halt or reset the processor or change its voltage
- Kernel mode can only be entered through an exception
 - User programs cannot jump to OS instruction space
- eret instruction sets mode back to previous mode

Advantages of Dual Mode architecture

- Guarantees that control is transferred to OS when user programs attempt to perform potentially dangerous tasks
- Allows OS to ensure that programs do not interfere with each other
 - e.g., each program is able to get its share of physical memory
- Allows OS to ensure that programs do not have access to resources for which they do not have permission
 - e.g., files
- Ensures that user programs do not have indefinite control of the processor

Time-sharing of the CPU

Time-Sharing the CPU

Problem:

- I/O takes too long → processor idle
- User programs can crash or monopolize the CPU (either unintentionally or maliciously)

Solution:

- Multiplex or time-share the CPU and other resources among several user processes
- Switch from one process to another when it performs I/O,
 or when its time allocation (time slice) expires

Process: "a program in execution" [Silberschatz, Galvin, Gagne]

Multi-tasking

Single-task system:

Multi-tasking system:

Managing Processes

- New processes can be explicitly created by the user, or implicitly by another process (through forking)
 - Original process → parent
 - New process → child
- Processes are managed by the OS kernel
 - Kernel: the core of the operating system that controls all software and hardware resources
 - First to be loaded when the computer boots
 - Manages interrupts, processes, memory, I/O
 - The kernel's scheduler chooses which process to run next from the pool of active processes

Process States

States:

RUNNING: process is currently running in the CPU

READY: process is not running, but could run if brought into CPU

BLOCKED: process is not able to run because it is waiting for I/O to finish

Transitions:

I/O REQUEST: process initiates I/O

I/O COMPLETION: I/O finishes

DISPATCH: OS moves process into CPU

and it starts executing

TIMEOUT: process's <u>timeslice</u> is over

Process States

- Step 1: process calls (or traps into) the OS, or interrupt occurs (e.g. because of timer)
- Step 2: OS's dispatcher performs context-switch:
 - Process's context is saved (registers, PC, etc) in process control block (PCB)
 - Dispatcher chooses new process to run
 - Processes' states are updated

PCB: OS data structure containing each process's information:

- Process id (PID)
- Process state (blocked, running, etc)
- Process priority
- Process permissions
- Etc

Suspending and Resuming Processes

Problem:

- Might not have enough physical memory for all processes
- Some processes have higher priority and must get more processor & memory resources (e.g., high-res game)

Solution:

- Processes can be "swapped out" from memory to disk
- Such processes are moved into an "inactive" state
 - 2 new process states
- PCB of inactive processes are still kept in OS memory
- Inactive processes are resumed by "swapping in" the data from disk back to memory

Suspending and Resuming Processes

