EECS 482 Introduction to Operating Systems

Fall 2019

Baris Kasikci

Slides by: Harsha V. Madhyastha

Physical page # Resident Read/Write enabled Dirty Referenced

- Why no valid bit in PTE?
 - All invalid virtual pages are non-resident
- For valid non-resident pages, does PTE contain disk block?
 - OS must maintain this, MMU simply traps to OS
- Can we make do without resident bit?
 - Use protection bits

Physical page # Read/Write enabled Dirty Referenced

- Can we make do without dirty bit?
 - Use protection bits
 - » Make clean pages write-protected
 - » Change the write-enabled bit after page becomes dirty
 - If the page is indeed not write-protected (e.g., code pages are writeprotected)
 - Won't this increase # of page faults a lot?

Physical page # Read/Write enabled Referenced

- Can we make do without referenced bit?
- Application too may want to control protection
 - Not in project 3

Address Space Management

- How to manage a process's accesses to its address space?
 - Kernel sets up page table per process and manages which pages are resident
 - MMU looks up page table to translate any virtual address to a physical memory address
- What about kernel's address space?
- How does MMU handle kernel's loads and stores?

Storing Page Tables

- Two options:
 - 1. In physical memory
 - 2. In kernel's virtual address space
- Difference: Is PTBR a physical or virtual addr?
- Pros and cons of option 2?
- Project 3 uses option 2
 - Kernel's address space managed by infrastructure

Kernel vs. user address spaces

- Can you evict the kernel's virtual pages?
- How can kernel access specific physical memory addresses (e.g., to refer to translation data)?

How does kernel access user's address space?

 Kernel can manually translate a user virtual address to a physical address, then access the physical address

Can map kernel address space into every process's

address space

fffff
.
. operating system
.
80000
7ffff
.
. user process
.
00000

 Trap to kernel doesn't change address spaces; it just enables access to both OS and user parts of that address space

Kernel vs. user mode

- How are we protecting a process' address space from other processes?
- Must ensure that only kernel can modify translation data
- How does CPU know kernel is running?
- Recap of protection:

Switching from user process into kernel

Faults and interrupts

- Timer interrupts
- Page faults
- Why are these safe to transfer control to kernel?

System calls

- Process management: fork/exec
- I/O: open, close, read, write
- System management: reboot

• . . .

System calls

- When you call cin in your C++ program:
 - cin calls read(), which executes assemblylanguage instruction syscall
 - syscall traps to kernel at pre-specified location
 - kernel's syscall handler calls kernel's read()
- To handle trap to kernel, hardware atomically
 - Sets mode bit to kernel
 - Saves registers, PC, SP
 - Changes SP to kernel stack
 - Changes to kernel's address space
 - Jumps to exception handler

Arguments to system calls

- Two options:
 - Store in registers
 - Store in memory (in whose address space?)
- Kernel must check validity of arguments
 - e.g., read(int fd, void *buf, size t size)

Protection summary

- Safe to switch from user to kernel mode because control only transferred to certain locations
 - Where are these locations stored?
- Who can modify interrupt vector table?
- Why is it easier to control access to interrupt vector table than mode bit?

Address Space Protection

- How are address spaces protected?
- How is translation data protected?
- How is mode bit protected?

 Protection boils down to init process which sets up interrupt vector table when system boots up

Project 3

- Memory management using paging
 - Due Nov 12th
- By the end of this lecture, we will cover all the material you need to know to do the project
- Begin drawing a state machine for a virtual page first
 - Focus on swap-backed pages first (before filebacked pages)
- Avoid doing unnecessary work

Project 3

- Incremental development critical
 - Swap-backed pages with a single process
 - File-backed pages
 - Fork
- Minimum amount of functionality to test
 - vm_init
 - vm_create (with parent process unknown)
 - vm_map (with filename == NULL)
 - Getting this combination right = $\sim 1/3$ of the grade

Process creation

- :(){ :|:&};:
 - · : () -> define a function called :
 - {:|:&} -> the function sends its output to the : function again and runs that in the background.
 - · ; is the command separator
 - · : runs the function the first time

Unix process creation

- System calls to start a process:
 - Fork() creates a copy of current process
 - Exec(program, args) replaces current address space with specified program
- Why first copy and then overwrite?

 Any problems with child being an exact clone of parent?

Unix process creation

- Fork uses return code to differentiate
 - Child gets return code 0
 - Parent gets child's unique process id (pid)

```
If (fork() == 0) {
 exec (); /* child */
} else {
 /* parent */
}
```

Subtleties in handling fork

Buggy code from autograder:

```
if (!fork()) {
 exec(command);
 while (child is alive) {
 if (size of child address space > max) {
 print "process took too much
memory";
 kill child;
 break;
```


• What is the bug here?

Avoiding work on fork

- Copying entire address space is expensive
- Instead, Unix uses copy-on-write
 - Assign reference count to each physical page
 - On fork(), copy only the page table of parent
 - » Increment reference count by one
 - On store by parent or child to page with refcnt > 1:
 - » Make a copy of the page; set refent to one for that page
 - » Modify PTE of modifier to point to new page
 - » Decrement reference count of old page

Parent about to fork()

Copy-on-write of parent address space

Child modifies 2nd virtual page

Parent modifies 2nd virtual page

Parent exits

Implementing a shell

```
while (1) {
  print prompt
 ask user for input (cin)
 parse input //split into command and args
 fork a copy of current process (the shell prog.)
 if (child) {
 redirect output to a file/pipe, if requested
 exec new program with arguments
 } else { //parent
 wait for child to finish, or
 run child in the background and ask for
another command
```