Operating Systems

System Calls

- Motivation & basics
- Process control
- File management
- Concluding example

Motivation

- Problem multiple processes created by several vendors need to share the same set of computer resources
 - How can I write stuff to the disk and not interfere with all other processes
 - How can I separate stuff meant for me received on the network from stuff that belongs to other processes?
 - How can I ensure there is no CPU hog that takes the CPU and does not share?
- A process is *not supposed* to access the hardware.
 - It will call a "supervisor" to use the hardware
- The OS = (The "supervisor") is in charge of managing the resources
- This is strictly enforced ("protected mode") for good reasons:
 - Can jeopardize other processes running.
 - Cause physical damage to devices.
 - Alter system behavior.
- The system call is the mechanism that provides a safe mechanism to request specific kernel operations.

A side

- If multiple processes run on the same hardware (Hypervisor!) we have "Super Supervisor" this is called Hypervisor (Hyper = Above)
- A Hypervisor treats Oss like OS treats processes.
- This is beyond our scope

System Call - Definition

- What is a System Call?
 - An interface between a user application and a service provided by the operating system
- System call interface see next slide
- Separate ASM instruction
 - Call brunch to a function (return with ret)
 - Syscall brunch to the OS (return with sysret)
 - Increase permission level
 - (intel Ring 3->Ring 0, ARM EL0->EL1)
 - There is a syscall table in the kernel with addresses of functions based on syscall number

Last kernel interface is interrupts

- Something (event) that requires immediate attention
- Return with iret
- Mostly beyond scope

System Calls - Categories

- System calls can be roughly grouped into *five* major categories:
 - Process control (e.g. create/terminate process)
 - File management (e.g. read, write)
 - Device management (e.g. logically attach a device)
 - Information maintenance (e.g. set time or date)
 - Communications (e.g. send messages)

System Calls - Interface

Calls are usually made with C/C++ library functions

Convention

- When I describe a command you can type on the command line I will use (1) e.g. gcc(1); ls(1) etc.
- When I describe a syscall I will use (2) e.g. open(2); socket(2); listen (2) etc.
- When I describe a standard library call I will use
 (3) e.g. printf(3); srand (3) etc.
- This follows man (1) standard

Man(1)

- Short for manual
- Nothing mesogenic
- You can get instructions on how to use virtually any UNIX command

- Motivation & basics
- Process control
 - Creating a new process
 - Waiting for a process
 - Running a script / command
 - Error report
- File management
- Concluding example

Process Control: fork ()

- pid_t fork(void);
 - Creates a new process, which is an exact duplicate of the caller
 - Including all file descriptors, registers, instruction pointer, etc
 - Both child and parent resume from after the fork() command
 - and go on their separate ways
 - fork() returns
 - The child's pid, if called by the parent
 - 0, if called by the child
 - A child process can get his parent pid using getppid()

fork () and Copy On Write: motivation

- When fork is invoked, the parent's information should be copied to its child
- May be wasteful if the child will not need all this information
 - To avoid such situations, use Copy On Write (COW).

fork(): Example 1

```
int i = 1;
printf("my process pid is %d\n", getpid());
fork id = fork();
if (fork id == -1) {
 pid 1000
 perror ("Cannot fork\n"); exit
(EXIT FAILURE); }
else if (fork id == 0) {
 i = 1
 i=7;
 printf("child pid %d, i=%d\n", getpid(),i);
 fork ()
}else
 fork_id = 0
 printf("parent pid %d, i=%d\n", getpid(),i);
 child pid 1001
return 0;
 Output:
 i = 7
 fork_id = 1001
 my process pid is 1000
 parent pid 1000
 child pid 1001, i=7
 i=1
 parent pid 1000, i=1
```

Is this the only possible output?
How can we force the output to be deterministic?

How many times hello world is printed

```
Int main(int argc, char * argv[]) {
 printf("hello world");
 fork();
 printf("\n");
 fflush();
```

Answer – Usually TWO

- Though the standard does not specify (= allow implementation to choose) most stdlib C implementations flush the output buffer only on endofline.
- The printf function moves "Hello world" to the output buffer.
- Then calling fork and flushing will cause both parent and child to flush resulting in two printings.

- Motivation & basics
- Process control
 - Creating a new process
 - Waiting for a process
 - Running a script / command
 - Error report
- File management
- Concluding example

Zombies

- When a process ends, the memory and resources associated with it are deallocated.
- However, the entry for that process is not removed from its parent's process table.
 - This allows the parent to *collect* the child's exit status.
- When this data is not collected by the parent the child is called a "zombie".
 - Such a leak is usually not worrisome in itself.
 Actually, in some (rare) situations, a zombie is actually *desired* e.g., for preventing the creation of another child process with the same PID.
 - However, the existence of unplanned zombie is a good indicator for problems to come.

Detecting and collecting zombies

- A Zombie can be collected by the parent process with the wait() system call.
 - See next slide
- Zombies can be detected with ps -e1 (marked with 'Z').

wait(), waitpid(), waitid()

- wait() wait for a change in the status of any of the children
 - wait ie, suspend execution of the calling process
 - status: the process terminated / was stopped / was resumed.
 - Once the status of a process is collected, that process is removed from the process table of the collecting process.
- waitpid(), waitid(): A finer control then wait(), e.g.
 - Wait for a specific process
 - Wait for any one from a group of processes.
- <u>Detailed documentation</u>

- Motivation & basics
- Process control
 - Creating a new process
 - Waiting for a process
 - Running a script / command
 - Error report
- File management
- Concluding example

Running another file: exec ()

- int execv(char const *path, char const *argv[]);
- Variants: int execve(), execvp(), execvl(), ...

- A family of C-library functions, which replace current process image with a new process image (text, data, stack, etc.).
 - Since no new process is created, PID remains the same.
- exec() functions do not return to the calling process unless an error occurred.
 - in which case -1 is returned and errno is set with a special value.

Why?

- Why do I need to duplicate myself and then call exec to replace myself when I want to start a new process?
- Answer 1 not so bad due to CoW
- Answer 2 That's just the way it is!
- I am not discussing what could happen. I discuss how things work!

What about system(3)

- System(3) is just a library function that calls
- If (!(fork()) execve(...);
- wait();
- You can't start processes without calling fork(2)!
- (or clone(2))

- Motivation & basics
- Process control
 - Creating a new process
 - Waiting for a process
 - Running a script / command
 - Error report
- File management
- Concluding example

errno

- A system variable, which is set by system calls in the event of an error
- Usually indicates what went wrong
 - However, "a function that succeeds is allowed to change errno" (Linux' manual)
 - The existence or an error is indicated by the function's return value
 - Usually -1 indicates an error
- Frequently a macro.
 - E.g. EACCES (permission denied), EAGAIN (rsrc temporarily unavailable).
- errno is thread local and thread-safe, meaning that setting it in one thread does
 not affect its value in any other thread.
- Use perror(3) to report errors
- Be wary of mistakes such as:

Code defensively! Use errno often!

What's the problem?
errno may have been changed by printf()

Process control - example 2

```
int main(int argc, char **argv) {
 while (true) {
 type prompt();
 read command(command, params);
 pid = fork();
 if (pid<0) { //fork failed</pre>
 if (errno == EAGAIN) {
 perror("fork:");
 coutinue;
 else {
 ... //handle other possible errors
 if (pid>0) //parent
 wait(&status);
 else
 //child
 execvp (command, parmas);
```

- Motivation & basics
- Process control
- File management
 - File descriptors
 - Basic operations: Open, close, Iseek, duplicate
 - Example file
- Concluding example

File descriptors

- In POSIX operating systems, files are accessed via a file descriptor
 - In Windows: *file handle*.
- File descriptors can refer to files, directories, sockets and a few more data objects.
- A file descriptor is an integer specifying the index of an entry in the file descriptor table.
 - A file descriptor table is held by each process, and contains details of all open files.
 - The following is an example of such a table:

FD	Name	Other information
0	Standard Input (stdin)	
1	Standard Output (stdout)	
2	Standard Error (stderr)	

- Motivation & basics
- Process control
- File management
 - File descriptors
 - Basic operations: Open, close, Iseek, duplicate
 - Example file
- Concluding example

open(2) and close(2) of a file

- int open(const char *pathname, int flags);
- int open(const char *pathname, int flags, mode_t mode);
 - Returns a file descriptor for a given pathname.
 - This file descriptor will be used in subsequent system calls (according to the flags and mode).
 - Flags define the access mode:
 - O_RDONLY (read only)
 - O_WRONLY (write only)
 - O_RDRW (read write).
- Int close(int fd);
 - Closes a file descriptor so it no longer refers to a file.
 - Returns 0 on success or -1 in case of a failure (errno is set).

Moving within a file: lseek(2)

- off_t lseek(int fildes, off_t offset, int whence);
 - Repositions the location within the file according to the directive whence
 - whence can be set to
 - **SEEK SET** → move directly to offset
 - **SEEK CUR** → move to current+offset
 - **SEEK END** → move to end+offset
 - Positioning the offset beyond file end is allowed. This does not change the size of the file.
 - Writing to a file beyond its end results in a "hole" filled with '\0' characters (null bytes).
 - Returns the location as measured in bytes from the beginning of the file, or -1 in case of error (and sets errno).

dup(2)

- int dup(int oldfd);
- int dup2(int oldfd, int newfd);
 - Duplicates the file descriptor oldfd.
 - After a successful dup command is executed the old and new file descriptors may be used interchangeably.
 - They refer to the same open file descriptions and thus share information such as offset and status.
 - That means that using lseek on one will also affect the other!
 - They do not share descriptor flags (FD_CLOEXEC).
 - Dup uses the lowest numbered unused file descriptor, and dup2 uses newfd.
 - closing current newfd if necessary
 - Returns the new file descriptor, or -1 in case of an error (and sets erro).

File descriptors – Example 3 (file: fd.c)

```
fileFD = open("file.txt"...);
/* closes file handle 1, which is stdout.*/
close (1);
/* will create another file handle. File handle
1 is free, so it will be allocated. */
fd = dup(fileFD);
/* don't need this descriptor anymore.*/
close(fileFD);
printf("this did not go to stdout");
What is the output?
```

0	stdin	•••
1	stdout	
2	stderr	
3	file.txt	

0	stdin	
1	file.txt	•••
2	stderr	•••

File Management – Example 4

```
#define...
 perror() produces a message on the standard
#define RW BLOCK 10
 error output describing the last error
 encountered during a call to a system call.
int main(int argc, char **argv) {
 Use with care: the message is not cleared
 int fdsrc, fddst;
 when non-erroneous calls are made.
 ssize t readBytes, wroteBytes;
 char *buf[RW BLOCK];
 char *source = arqv[1];
 char *dest = arqv[2];
 fdsrc=open (source, O
 if (fdsrc<0) {
 perror("eERROR while trying to open source fil:");
 exit(-1) --
 exit(2) system call
 fddst=open(dest, O RDWR|O CREAT|O
 if (fddst<0) {</pre>
 perror ("ERROR while trying to
 destination file:");
 exit(-2);
 Bitwise OR: open for both reading and
 writing. If the file does not exist
 create it and always start at 0.
```

File Management – Example 4 (Cont')


```
Start writing at offset 20.
lseek (fddst, 20, SEEK SET);
 If the file is opened with
do{
 hexedit, the first 20 bytes
 readBytes=read(fdsrc, buf, RW BLOCK);
 will be 00.
 if (readBytes<0) {</pre>
 if(errno == EIO) {
 printf("I/O errors detected, aborting.\n");
 exit(-10);
 Using errno directly.
 exit (-11);
 wroteBytes=write(fddst, buf, readBytes);
 if (wroteBytes<RW BLOCK)</pre>
 if (errno == EDQUOT)
 printf("ERROR: out of quota.\n");
 else if (errno == ENOSPC)
 printf("ERROR: not enough disk space.\n");
} while (readBytes>0);
lseek(fddst, 0, SEEK SET);
write(fddst,"\\*WRITE START*\\\n",19);
close (fddst);
close(fdsrc);
return 0;
 Adding an extra comment at
 the beginning of the file.
```

- Motivation & basics
- Process control
- File management
 - File descriptors
 - Basic operations: Open, close, Iseek, duplicate
 - See example file: child_dad_fd.c
- Concluding example

- Motivation & basics
- Process control
- File management
- Concluding examples

Concluding examples: example 5.1


```
int main(int argc, char **argv)
 int i;
 for (i=0; i<10; i++) {
 fork();
 printf("Hello\n");
 return 0;
```


$$\sum_{i=0}^{9} 2^{i+1} = 2046$$

How many lines of "Hello" will be printed in the following example?

Concluding examples: example 5.2

How many lines of "Hello" will be printed in the following example?

 $2^i = 1024$