EECS 678: Introduction to Operating Systems

Instructor: Heechul Yun

About Me

- Heechul Yun, Assistant Prof., Dept. of EECS
 - Office: 3040 Eaton, 236 Nichols
 - Email: heechul.yun@ku.edu
- Research Areas
 - Operating systems and architecture support for embedded/realtime systems
 - To improve time predictability, energy efficiency, and throughput
 - Multicore, memory systems
- Previously
 - Systems software engineer, Samsung Electronics, Nvidia
 - mainly worked on Linux kernel
- More Information
 - http://ittc.ku.edu/~heechul

- Textbook: Operating System Concepts
- Objectives: Learn OS basics and practical system programming skills
 - Understand how it works!
- Audience: Senior and Junior undergraduate (grad students)
- Course website:

http://ittc.ku.edu/~heechul/courses/eecs678/

Course structure

- Lecture
 - Office hour: MF 11:00 11:50 @ 3040 Eaton
 - Discuss OS concepts and the design of major OS components
- Lab
 - Hands-on system programming experiences.
 - Each lab includes lab discussion and an assignment
 - TA will help you better understand the concepts learned during the lecture.
- Programming projects
 - Design and implement some parts of OS (e.g., shell, scheduler)
 - 3 projects are expected, each will be given 2~3 weeks to finish
 - To do in groups of two persons. Solo project needs permission

Grading

– Exam: 50% (mid:20%, final:30%)

- Quiz: 5%

- Lab: 15%

Programming projects: 30%

- Late submissions
 - 20% off / day

- Cheating
 - You can discuss about code and help find bugs of your peers. However, copying another's code or writing code for someone else is cheating and, if identified, the involved students will be notified to the department chair

Operating Systems Are Everywhere

- Computers
- Smart phones
- Cars
- Airplanes

A program that acts as an intermediary
 between users and the computer hardware

- An easy to use virtual machine User's view
 - Hide complex details for you.
 - What CPU am I using? Intel or AMD?
 - How much memory do I have?
 - Where and how to store my data on the disk?
 - Provide APIs and services
 - read(...), write(..)
 - Virtual memory, filesystems, ...

- A resource manager System's view
 - Make everybody get a fair share of resources
 - Time and space multiplexing hardware resources
 - Monitor/prevent error or improper use

- Is an internet browser part of an OS?
 - Everything that shipped by the OS vendor?
 - What about 'solitaire'?

- The program that always runs
 - Typically in kernel mode (we will learn it later)

Why Needed?

- Programmability
 - You don't need to know hardware details to do stuffs
- Portability
 - You can run the same program on different hardware configurations
- Safety
 - The OS protects your program from faults in other programs
- Efficiency
 - Multiple programs/users can share the same hardware efficiently

What to Study?

- Not "how to use"
 - I'm sure you know better than me about how to use the iOS in your iPhone.

- But "how it works!"
 - We will study the underlying concepts, standard
 OS components and their designs

OS Design Issues

- Structure
 - How to organize the OS?
- Communication
 - How to exchange data among different programs?
- Performance
 - How to maximize/guarantee performance and fairness?
- Naming
 - How to name/access resources ?
- Protection
 - How to protect with each other?
- Security
 - How to prevent unauthorized access?
- Reliability
 - How to prevent system crash?

Why Study?

- I'm a user
 - Have you ever wondered how it works?
 - You can better tune the OS to improve performance (or save energy)
- I'm a system programmer
 - You can write more efficient programs by knowing how the OS works.
- I'm a hacker
 - You need to know the enemy (the OS) to beat it

Brief History of Computers

- Early computing machines
 - Babbage's analytical engine
 - First programmer: Ada Lovelace

- Vacuum tube machines
 - 1940s ~ 1950s
 - Used to break code in WWII
 - No OS, No PL

Brief History of Computers

- Vacuum tubes → Transistors → IC → VLSI
 - Smaller, faster, and more reliable
 - Enable smaller computers
- 1960s Mainframes
- 1970s Minicomputers
- 1980s Microprocessor, Apple, IBM PC
- 1990s PC, Internet
- 2000s Cloud computing
- 2010s Mobile, Internet-of-things (IoT)

- Batch systems
 - Each user submits her job on punch cards
 - Collect a batch of jobs, read the batch before start processing
 - The 'OS' processes each job at a time
 - Problems
 - No interactivity
 - CPU is underutilize to wait I/O operations

IBM 029 card punch

- Multiprogramming
 - Multiple runnable jobs at a time
 - I/O and compute can overlap
 - OS goal: maximize system throughput
 - IBM OS/360

- Timesharing
 - Multiple interactive users sharing a machine
 - Each user accesses the machine via a terminal
 - Provide each user an illusion of using the entire machine
 - OS goal: optimize response time
 - UNIX

- Parallel computing
 - Use multiple CPUs/cores to speed up performance
 - OS goal: fast synchronization, max utilization
- Distributed computing
 - Physically separate networked computers
- Virtualization
 - Multiple OSes on a single machine

Challenges for Future OS

New kinds of hardware are keep coming

Heterogeneous multicore processors
 (e.g., ARM big.LITTLE)

- Storage Class Memory (SCM): non-volatile DRAM-like memories
- New computing paradigms
 - Cloud computing
 - Internet-of-Things (IoT)

Summary

- In this class, you will learn
 - Major OS components
 - Their structure, interface, mechanisms, policies, and algorithms
- This class will (hopefully) help you
 - Understand the foundation of computing systems
 - Understand various engineering trade-offs in designing complex systems you would build in future

Computer Architecture and OS

Recap

- What is an OS?
 - An intermediary between users and hardware
 - A program that is always running
 - A resource manager
 - Manage resources efficiently and fairly
 - A easy to use virtual machine
 - providing APIs and services

Agenda

- Computer architecture and OS
 - CPU, memory, disk
 - Architecture trends and their impact to OS
 - Architectural support for OS

Computer Architecture and OS

- OS talks to hardware
 - OS needs to know the hardware features
 - OS drives new hardware features

Simplified Computer Architecture

A von Neumann architecture

A Computer System

- Essentials: CPU, Memory, Disk
- Others: graphic, USB, keyboard, mouse, ...

Central Processing Unit (CPU)

- The brain of a computer
 - Fetch instruction from memory
 - Decode and execute
 - Store results on memory/registers

- Moore's law
 - Transistors double every 1~2yr
 - 5.56 billion in a 18-core Intel Xeon Haswell-E5

H Sutter, "The Free Lunch Is Over", Dr. Dobb's Journal, 2009

Single-core CPU

- Time sharing
 - When to schedule which task?

Multicore CPU

- Parallel processing
 - Which tasks to which cores?
 - May have performance implication due to cache contention → contention-aware scheduling

Multiprocessors

- Non-uniform memory access (NUMA) architecture
 - Memory access cost varies significantly: local vs. remote
 - Which tasks to which processors?

Memory Hierarchy

- Main memory
 - DRAM
 - Fast, volatile, expensive
 - CPU has direct access
- Disk
 - Hard disks, solid-state disks
 - Slow, non-volatile, inexpensive
 - CPU doesn't have direct access.

Memory Hierarchy

Storage Performance

- Performance of various levels of storage depends on
 - distance from the CPU, size, and process technology used
- Movement between levels of storage hierarchy can be explicit or implicit

Level	1	2	3	4	5
Name	registers	cache	main memory	solid state disk	magnetic disk
Typical size	< 1 KB	< 16MB	< 64GB	< 1 TB	< 10 TB
Implementation technology	custom memory with multiple ports CMOS	on-chip or off-chip CMOS SRAM	CMOS SRAM	flash memory	magnetic disk
Access time (ns)	0.25 - 0.5	0.5 - 25	80 - 250	25,000 - 50,000	5,000,000
Bandwidth (MB/sec)	20,000 - 100,000	5,000 - 10,000	1,000 - 5,000	500	20 - 150
Managed by	compiler	hardware	operating system	operating system	operating system
Backed by	cache	main memory	disk	disk	disk or tape

Caching

- A very important principle applied in all layers of hardware, OS, and software
 - Put frequently accessed data in a small amount of faster memory
 - Fast, most of the time (hit)
 - Copy from slower memory to the cache (miss)

Architectural Support for OS

- Interrupts and exceptions
- Protected modes (kernel/user modes)
- Memory protection and virtual memory
- Synchronization instructions

Interrupt

- What is an interrupt?
 - A signal to the processor telling "do something now!"
- Hardware interrupts
 - Devices (timer, disk, keyboard, ...) to CPU
- Software interrupts (exceptions)
 - Divide by zero, special instructions (e.g., int 0x80)

Interrupt Handling

- save CPU states (registers)
- execute the associated interrupt service routine (ISR)
- restore the CPU states
- return to the interrupted program

Timesharing

- Multiple tasks share the CPU at the same time
 - But there is only one CPU (assume single-core)
 - Want to schedule different task at a regular interval of 10 ms, for example.

- Timer and OS scheduler tick
 - The OS programs a timer to generate an interrupt at every 10 ms.

Dual (User/Kernel) Mode

- Some operations must be restricted to the OS
 - accessing registers in the disk controller
 - updating memory management unit states
 - **—** ...
- User/Kernel mode
 - Hardware support to distinguish app/kernel
 - Privileged instructions are only for kernel mode
 - Applications can enter into kernel mode only via pre-defined system calls

User/Kernel Mode Transition

System calls

- Programs ask OS services (privileged) via system calls
- Software interrupt. "int <num>" in Intel x86

Memory Protection

- How to protect memory among apps/kernel?
 - Applications shouldn't be allowed to access kernel's memory
 - An app shouldn't be able to access another app's memory

Virtual Memory

- How to overcome memory space limitation?
 - Multiple apps must share limited memory space
 - But they want to use memory as if each has dedicated and big memory space
 - E.g.,) 1GB physical memory and 10 programs, each of which wants to have a linear 4GB address space

Virtual Memory

MMU

- Hardware unit that translates virtual address to physical address
 - Defines the boundaries of kernel/apps
 - Enable efficient use of physical memory

Synchronization

Synchronization problem with threads

```
Deposit(account, amount) {
{
 account->balance += amount;
}
```

Thread 1: *Deposiit(acc, 10)*

Thread 2: : Deposiit(acc, 10)

LOAD R1, account->balance

LOAD R1, account->balance ADD R1, amount

STORE R1, account->balance

ADD R1, amount STORE R1, account->balance

Synchronization Instructions

- Hardware support for synchronization
 - TestAndSet, CompareAndSwap instructions
 - Atomic load and store
 - Used to implement lock primitives
 - New TSX instruction → hardware transaction

- Another methods to implement locks in single-core systems
 - Disabling interrupts

Summary

- OS needs to understand architecture
 - Hardware (CPU, memory, disk) trends and their implications in OS designs
- Architecture needs to support OS
 - Interrupts and timer
 - User/kernel mode and privileged instructions
 - MMU
 - Synchronization instructions

OS Abstractions

Reality	Abstraction	
A single computer	Multiple computers	
Limited RAM capacity	Infinite capacity	
Mechanical disk	File system	
Insecure and unreliable networks	Reliable and secure	

