CS 5600 Computer Systems

Lecture 3: Hardware, CPUs, and a Basic Operating System

What is an Operating System?

 An OS is any and all software that sits between a user program and the hardware

- OS is a resource manager and allocator
 - Decides between conflicting requests for hardware access
 - Attempts to be efficient and fair
- OS is a control program
 - Controls execution of user programs
 - Prevents errors and improper use

Many Different OSes

Goals for Today

- By the end of class, we will build a very, very simple command line OS
- But to get there, we need to understand the hardware platform we are building on
 - Basics of PC architecture
 - How devices and the CPU communicate
 - What is the basic functionality of the CPU
 - How do we boot into an OS

- Hardware Basics
- PC Bootup Sequence
- A Simple OS Example
- Kernels

Basic Computer Architecture

- Architecture determines many properties of the OS
 - How does the OS load and take control?
 - How does the OS interacts with devices?
 - How does the OS manage CPU and memory?
- This discussion will focus on the IBM PC architecture
 - Until recently, most computers could still run
 MS-DOS based programs from the 80's and 90's
 - Remains the most popular architecture
 - But not for long...
 - Alternatives: Amiga, Macintosh, PowerPC, etc.

Some History

- 1981: IBM releases a Personal Computer (PC) to compete with Apple
 - Basic Input/Output System (BIOS) for low-level control
 - Three high-level OSes, including MS-DOS
 - Developers were asked to write software for DOS or BIOS, not bare-metal hardware
- 1982: Compaq and others release IBMcompatible PCs
 - Different hardware implementations (except 808x CPU)
 - Reverse engineered and reimplemented BIOS
 - Relied on customized version of MS-DOS

In 1983, personal computing was anyone's game.

HALT AND CATCH FIRE

PREMIERES JUNE 1 SUNDAYS 10/9c

IBM Loses Control

- 1985: IBM clones dominated computer sales
 - Used the same underlying CPUs and hardware chips
 - Close to 100% BIOS compatibility
 - MS-DOS was ubiquitous
 - Thus, IBM PC hardware became the de-facto standard
- 1986: Compaq introduces 80386-based PC
- 1990's: Industry is dominated by "WinTel" 10

- CPU Socket
- Many different physical socket standards
 - This a Pentium 1 socket
- Physical standard is less important than Instruction Set Architecture (ISA)
 - IBM PCs are Intel 80836 compatible
 - Original x86 design
 - Intel, AMD, VIA
- Today's dominant ISA: x86-64, developed by AMD

- I/O device slots
- Attached to the south-bridge bus

Very old standard: ISA slots

Built in I/O also on the PCI/ISA bus

- Slightly less old standard: PCI slots
- Other types:
 - AGP slots
 - PCI-X slots

x86 History

- 1978: Intel 8086 16 bit
- 1982: Intel 80286 introduces protected mode and memory paging
- 1985: Intel 80386 32 bit
- 1989: Intel 80486 integrates x87 FPU and cache
- 1993: Pentium and Pentium MMX
- 1997, 1999: Pentium II and III
- 2003, 2004: AMD Athlon 64 and Pentium 4
 - AMD pioneers the move to 64 bit x86-64

Registers

- Storage built in to the CPU
 - Can hold values or pointers
 - Instructions operate directly on registers
 - Things from memory can be loaded into registers...
 - ... or things in registers can be moved to memory
- Some registers have special functions
 - Pointing to the current instruction in memory
 - Pointing to the top of the stack
 - Configuring low-level CPU features

Storage Hierarchy

x86 Registers (32 bit)

- General purpose registers
 - EAX, EBX, ECX, EDX
 - Used for pretty much anything
- Stack registers
 - ESP: Points to the top of the stack
 - The stack grows down, so this is the lowest address
 - EBP: Points to the bottom of the current stack frame
 - Not strictly necessary, may be used as a general purpose register
- Other registers
 - EIP: Points to the currently executing instruction
 - EFLAGS: Bit vector of flags
 - Stores things like carry (after addition), equals zero (after a comparison), etc.

Register Layout

 x86 has gone through 16, 32, and 64 bit versions

Registers can be addressed in whole or in

x86 Assembly Examples

```
mov eax, 0x00ABCDE; move 32-bit value to
 EAX
 ; move 16-bit value to AX
  mov ax, 0xABCD
  mov ah, 0xAB
3)
4) mov al, 0xCD
 ; 3) + 4) are equivalent to
 add eax, ebx
  mov edx, [esp]
```


Important x86

In Intel assembly syntax, [] means dereference (e.g. *ptr in C)

		Instructi ons	Description	Exan
Basic	n	mov	Move data from one place to another	mov eax, 7 mov edx, [0xF0FF] mov [ebx], eax
Control k	<u>.</u>	add / sub	Add / subtract values in registers	add eax, ebx
		inc / dec	Increment / decrement the value in a register	inc eax
	C	call	Push EIP onto the stack and jump to a function	call 0x80FE4C
	VIOW	ret	Pop the top of the stack into EIP	ret
		push / pop	Add or remove items to the stack	push eax
		int	Execute the given interrupt handler	int 0x80
		imn	Load the given value into FIP	imn 0v80FF4C

Typical Memory Layout

- Example: 64KB of memory
 - 2¹⁶ bytes
 - Addresses from 0 to 65535
- Not all memory is free
 - Specific ranges get used by devices, system services, the BIOS, etc.

Memory Addressing

- Memory can be addressed as:
 - Individual bytes
 - Multi-byte words, double words, quad words, etc.

Addres s	Value	
0xC7	0x00	
0xC6	0x00	
0xC5	0x10	mov ax, [0xC4] 0x0510
0xC4	0x05	
0xC3	0x00	10 0 4 ab
0xC2	'c'	mov ah, [0xC0] = 'a'
0xC1	'b'	J

Communicating with Devices

- CPU and devices execute concurrently
- How do CPU and devices communicate?
 - 1. I/O Ports
 - I/O-only memory space shared by the CPU and a device
 - 2. Memory mapping
 - Regions of RAM that are shared by the CPU and a device
 - 3. Interrupts
 - Signal from a device to the CPU
 - Interrupt causes the OS to switch to handler code

I/O Ports

- Oldest method of interacting with devices
- CPU and devices share a virtual 16-bit memory space
 - Each device is assigned some portion of the address space
 - E.g. 0xF000 0xF03F
- CPU and device communicate by reading/writing to the virtual memory space

I/O Port Example

Assume there is a serial port attached to port 0x3F8

Output Input mov ebx, 0 mov eax, 1 mov dx, 0x3F8 mov dx, 0x3F8 start: out dx, al start: in dx, ax mov [esp + ebx], ax inc eax inc ebx cmp eax, 32 jne start cmp ebx, 31 ile start

Problem With I/O Ports

- CPU must mediate all transfers
 - Suppose you want to move data from disk to memory...
 - CPU must copy each 16-bit value from the I/O port to memory
- All I/O must be synchronous
 - Suppose the disk wants to send data...
 - ... but the CPU isn't reading the I/O port with in
- Bottom line: I/O ports are slow

Memory Mapped Devices

- RAM shared by the CPU and a device
- Example: Console frame buffer
 - Address range of 1920 bytes
 - Corresponds to 24 lines of text, 80 characters wide

CPU writes characters into the memory

range...

 Addre ss	Value	dware dis	46666633333334666663333334666222222yyyyyeeeee fffffgggggggggggggggggggggggg
0xC2	'e'		The quick brown fox jumps over the lazy dog.
0xC1	'h'		
0,40	/T/		

Example Keyboard Controller

- Simple, memory mapped keyboard interface
 - 2 bytes: keycode byte and status byte
- When a key is pressed:
 - The keycode byte is set to the character
 - The status byte is set to 1
- When the key is read:
 - CPU sets the status byte to 0

Address	Purpos e
0xF801	keycode
0xF800	status

Direct Memory Access (DMA)

- Enables devices to transfer blocks of data directly to memory
 - Interrupt generated when transfer is completed
- Much faster than the alternative method
 - Interrupt generated after each byte is transferred

DMA in Action

Interrupts

- Interrupts transfer control from the running code to an interrupt handler
 - Each interrupt is assigned a number
 - Number acts as an index into the Interrupt Vector Table
 - Table maps interrupt numbers to handlers
- Interrupts cause a context switch
 - State of the CPU must be saved before the switch...
 - ... and restored after the handler completes

Interrupt Number	Pointer to Handler
0x02	0x0000
0x01	0xA146

Interrupt Timeline

Today's Servers/Desktops

- Much greater homogeneity/compatibility
 - Apple and PC use the same internals
 - Powerful industry groups ratify strict standards for hardware compatibility
 - Joint Electron Device Engineering Council (JEDEC)
 - PCI Special Interest Group (PCI SIG)
 - USB Implementors Forum (USB-IF)
- No longer IBM-PC compatible
 - -x86-64
 - Unified Extensible Firmware Interface (UEFI) instead of Basic Input/Output System (BIOS)

- Hardware Basics
- PC Bootup Sequence
- A Simple OS Example
- Kernels

What Happens After You Push Power?

- A lot happens in between
 - Pushing power...
 - ... And arriving at the desktop
- Basic steps
 - 1. Start the BIOS
 - 2. Load settings from CMOS
 - 3. Initializing devices
 - 4. Run POST
 - 5. Initiate the bootstrap sequence

Starting the BIOS

- Basic Input/Output System (BIOS)
 - A mini-OS burned onto a chip
- Begins executing a soon as a PC powers on
 - Code from the BIOS chip gets copied to RAM at a low address (e.g. 0xFF)
 - jmp 0xFF (16 bits) written to RAM at 0xFFFF0 (2²⁰-16)
 - x86 CPUs always start with 0xFFFF0 in the EIP register
- Essential goals of the BIOS
 - Check hardware to make sure its functional
 - Install simple, low-level device drivers
 - Scan storage media for a Master Boot Record (MBR)
 - Load the boot record into RAM
 - Tells the CPU to execute the loaded code

Loading Settings from CMOS

- BIOS often has configurable options
 - Values stored in battery-backed CMOS

Initialize Devices

- Scans and initializes hardware
 - CPU and memory
 - Keyboard and mouse
 - Video
 - Bootable storage devices
- Installs interrupt handlers in memory
 - Builds the Interrupt Vector Table
- Runs additional BIOSes on expansion cards
 - Video cards and SCSI cards often have their own BIOS
- Runs POST test
 - Check RAM by read/write to each address

Bootstrapping

- Problem: we need to find and load a real OS
- BIOS identifies all potentially bootable devices
 - Tries to locate Master Boot Record (MBR) on each device
 - Order in which devices are tried is configurable
- MBR has code that can load the actual OS
 - Code is known as a bootloader
- Example bootable devices:
 - Hard drive, SSD, floppy disk, CD/DVD/Bluray, USB flash drive, network interface card

The Master Boot Record (MBR)

 Special 512 byte file written to sector 1 (address 0) of a storage device

- Contains
 - 446 bytes of executable code
 - Entries for 4 partitions

	Address			Size
	Hex	Dec.	Description	(Byte s)
	0x00 0	0	Bootstrap code area	446
	0x1B E	446	Partition Entry #1	16
	0x1C E	462	Partition Entry #2	16
Э	^{0x1D} ne en	⁴⁷⁸ tire	Partition Entry #3	16
\cap	for the same	i#94	2Palitition Entry #4	16

• Too small to hold an entire OS

— Starts a sequence of chatain and in Entry #4

Example Bootloader: GRUB

- Grand Unified Bootloader
 - Used with Unix, Linux, Solaris, etc.

```
GNU GRUB version 0.95 (638K lower / 288704K upper memory)
Ubuntu, kernel 2.6.12-9-386
Ubuntu, kernel 2.6.12-9-386 (recovery mode)
Ubuntu, memtest86+
Other operating systems:
Windows NT/2000/XP
 Use the \uparrow and \downarrow keys to select which entry is highlighted.
 Press enter to boot the selected OS, 'e' to edit the
 commands before booting, or 'c' for a command-line.
```


Each partition table entry comprises of 16 octets:

Flag	Start CHS	Туре	End CHS	Start LBA	Size
1	3	1	3	4	4 octets

- Hardware Basics
- PC Bootup Sequence
- A Simple OS Example
- Kernels

Status Check

- At this point we understand:
 - The basic building blocks of device I/O
 - How memory is laid out
 - Basic x86 instructions
 - How the BIOS locates and executes a bootloader
- What's next?
 - Let's build a tiny OS for the bootloader to load

Goals of Our Simple OS

- APIs for device access
 - Read from the keyboard
 - Read and write to a simple disk
 - Display text to the screen
- Ability to run a simple user program
- A basic command line for running programs

Sample Program 1 – Hello World

Writes "Hello World" to the frame buffer

Then loops forever

Sample Program 1 – Hello World

- In this program, there is no OS
 - Program interacts directly with hardware
- This approach might be used for highlyconstrained, low-cost environments
 - Example: simple embedded devices
- In a system like this, the program is usually written into read-only-memory (ROM) at the factory

Sample Program 2 – Keyboard to Screen

 Reads input from the keyboard and writes it to the frame buffer

```
framebuf = 0xF000
status = 0xF800
keycode = 0xF801
begin:
 mov eax, 0xF000
 byte [0xF800]
loop:
 ebx,
 cmp ebx,
 loop
 mov ebx, byte [0xF801]
 mov [eax], byte ebx
 inc eax
 [0xF800]
 apol ami
```

How can we turn this functionality into an API?

The x86 Stack

- x86 CPU uses ESP register to implement a push down stack
- Examples:

push 0x01pop eax ; EAX = 1

Memor	
0xCAFE	0xAE
	0xAA
	0xA6
	0xA2
	0x9E
	0x9A
	0x96
	0x92
	0x8E
	0x8A
	0x86

Function Calls and the Stack

- The stack is used to implement function calls
 - -call addr: call a function
 - Calculates a return address (the address of the instruction following call)
 - Pushes the return address on to the stack
 - Jumps to addr (EIP = addr)
 - ret: return from a function
 - Pops the return address from the stack
 - Jumps to the return address

Function Call Example

Suppose we have code that calls
 i = add(1, 2);

add eax, ebx

ret

22.

23.

Argument Ordering and Return Values

- Function arguments are always pushed in reverse order
 - Why?
 - To support functions with a variable number of arguments
 - Example: printf("%i %f %s", a, pi, str);
 - Argument 1 tells you how many more arguments there are on the stack
- By convention, return values are always placed in EAX
 - This is why (typical) functions may only return one value

Pop Quiz

What does the stack look like after calling f(7, 10)?

```
27. call f
...
59. f: mov eax, [esp + 4]
```


A Minimal Operating System

- We'll now write a simple OS that can:
 - Read keyboard input
 - Write it to the frame buffer
- getkey()
 - Loops until a key has been pressed
 - Loads the key into EAX

```
getkey: mov edx, byte [status]
cmp edx, 0
jz getkey
mov [status], 0
mov eax, byte [keycode]
ret
```

putchar()

- putchar()
 - Writes the 2 byte function argument to the frame buffer
 - Maintains the frame buffer cursor

```
bufptr: variable holding a pointer to the frame buffer

putchar: mov eax, word [esp+ 4]
 mov ebx, dword [bufptr]
 mov [ebx], word eax
 add ebx, 1
 mov [bufptr], ebx
 ret
```

Using getkey() and putchar()

We can now rewrite Sample Program 2 using our simple OS

Old Code

```
framebuf = 0xF000
status = 0xF800
keycode = 0xF801
```

```
begin: mov eax, 0xF000
loop: mov ebx, byte [0xF800]
cmp ebx, 0
jz loop
```

```
mov ebx, byte [0xF801]
mov [eax], byte ebx
inc eax
jmp loop
```

New Code

```
loop:

call getkey

push eax

call putchar

pop eax

jmp loop
```

Why Do We Care?

- Reusability
 - Many programs can use getchar() and putchar()
- Abstraction
 - Programs don't need to know details of the keyboard and frame buffer interfaces
- Portability
 - Program could run on another OS that supports getchar() and putchar()...
 - ... even if the hardware interface has changes

Let's Build a Basic Shell

- Almost all OSes include a shell
 - A program that takes commands from the user
 - Earliest (and best) shells were command lines
 - Modern shells are GUIs
- Let's build a shell into our OS
 - 1. Read a command line from the keyboard
 - 2. Read the associated program from the disk
 - 3. Load the program into memory and execute it

Basic Program Loading

- Memory regions are reserved
 - Memory mapped hardware
 - OS code
 - IVT
 - Etc...
- To load and run a program:
 - Read the program from disk into the program region of memory
 - Use call to jump to the first instruction of the program
 - Called the entry point

Example Disk Controller

- Disk drive interface
 - Reads and writes occur in 512byte blocks
 - Block numbers start at 0
- To write to block B
 - Copy the data into range 0xF900 – 0xFAFF
 - Write B to 0xF822
 - Write 'W' to 0xF820
 - Tells the drive to write the buffer
 - Drive will write 0 to 0xF820
 when the transfer is complete

Addres s	Purpose
0xFAFF 	512-byte buffer
0xF900	buller
0xF822	block address
0xF820	cmd/status

Example Disk Controller (cont.)

- To read from block B
 - Write B to 0xF822
 - Write 'R' to 0xF820
 - Tells the drive to read data from the disk into the buffer
 - Drive will write 0 to 0xF820 when the transfer is complete
 - Data from B is now available in 0xF900 – 0xFAFF

Addres s	Purpose
0xFAFF	512-byte
•••	buffer
0xF900	
0xF822	block address
0xF820	cmd/status

Additional OS APIs

- Assume we have already implemented some functions
 - read_disk_block() reads a block from the disk to some address in memory
 - getline() reads a line from the keyboard and stores it into a buffer

Basic File System

- Assume the disk is divided into blocks
- We introduce a trivial file system
 - Block 0 is the directory mapping of the file system
 - Other blocks are program data blocks

File System Structures

```
Block 0
 Valid? Name
 Addr le
 (directory)
 n
 "file1.txt"
 0
struct dirent {
 "program.com | 3
 3
 bool valid;
 Blocks 1
 file1.tx
 char name[16];
 and 2
 int start;
 Blocks 3, 4
 int len;
 program.co
 and 5
};
struct directory[BLK_SIZ/sizeof(struct dirent)]
read_disk_block(/*blk #*/ 0, /*destination*/ directory);
```


Basic Command Line

 We can now write a very simple command line:

```
char buffer[80];
struct dirent directory[NDIR];
int i, start, count;
void *program_base = ...; /* probably 0x100 or so */
while (1) {
 getline(buffer);
 read_disk_block(DIR_SECTOR, directory);
 for (i = 0; i < NDIR; i++) {
 if (strcmp(buffer,directory[i].name)== 0 && directory[i].valid) {
 for (j = 0; j < directory[i].len; j++)
 break;
 asm("call program_base");
 /* returns here when program is done */
```

Limitations of Our OS

- Crashes if it can't find the specified program
- If the program crashes, the whole OS needs to be restarted
- Programs may not run if the OS is upgraded
 - Why?
 - Programs access OS APIs directly
 - What if the addresses change?

System Call Interface

- System call table
 - Layer of indirection to abstract the OS APIs
 - Table is always located at a fixed position
 - Each OS API is given a specific index in the table
- Programs access APIs via the table, instead of hard coding the function address

Traps: Software Interrupts

- Software can also generate interrupts
 - Traps and exceptions are software interrupts
- Example:

```
mov eax, 1
= 1
xor ebx, ebx; exit() takes one parameter
int 0x80 ; transfer control to the Linux kernel
```

(Simplified) System Call

- Example Software executes int 0x80, pushes EIP
- CPU looks up handler in the IVT
- CPU transfers control to the OS handler
- Handler looks up EAX in the syscall table
- Jump to the API code

Main

CPU Support for System Calls

- Many CPUs provide instruction support for invoking system calls
 - On x86, system calls are initiated via an interrupt
- Example: Linux system calls
 - On x86, int 0x80 is the system call interrupt
 - EAX holds the table index of the desired API

EAX	Function
1	sys_exit
2	sys_fork
3	sys_read
4	sys_write

Our OS So Far

- Almost at the level of MS-DOS 1.0
- Current features:
 - Interface to frame buffer
 - Interface to keyboard controller
 - Interface to disk controller
 - Command line
 - Ability to load and execute simple programs
 - Uses interrupts to make system calls

Similarities with MS-DOS 1.0

- Separate OS and program spaces
- System call table accessed via interrupt
- Command line is part of OS
- Similar keyboard controller, frame buffer, and disk controller

- Hardware Basics
- PC Bootup Sequence
- A Simple OS Example
- Kernels

Towards a Kernel

- "The one program running at all times on the computer" is the kernel
- Typically loaded by the bootloader
- Questions:
 - What are the features that kernels should implement?
 - How should we architect the kernel to support these features?

Kernel Features

- Device management
 - Required: CPU and memory
 - Optional: disks, keyboards, mice, video, etc.
- Loading and executing programs
- System calls and APIs
- Protection and fault tolerance
 - E.g. a program crash shouldn't crash the computer
- Security
 - E.g. only authorized users should be able to login

Architecting Kernels

Three basic approaches

- 1. Monolithic kernels
 - All functionality is compiled together
 - All code runs in privileged kernel-space

2. Microkernels

- Only essential functionality is compiled into the kernel
- All other functionality runs in unprivileged user space

3. Hybrid kernels

- Most functionality is compiled into the kernel
- Some functions are loaded dynamically
- Typically, all functionality runs in kernel-space

Monolithic Kernel

Hybrid Kernel

Microkernel

Research Kernels: Mach L4 GNU Hurd

Kernels for Embedded System: QNX

Microkernels:

Small code base, Few features

Hybrid Kernels:

Pretty large code base, Some features delegated

Monolithic Kernels:

Huge code base, Many features

Pros/Cons of Monolithic Kernels

Advantages

- Single code base eases kernel development
- Robust APIs for application developers
- No need to find separate device drivers
- Fast performance due to tight coupling

Disadvantages

- Large code base, hard to check for correctness
- Bugs crash the entire kernel (and thus, the machine)

Pros/Cons of Microkernels

Advantages

- Small code base, easy to check for correctness
 - Excellent for high-security systems
- Extremely modular and configurable
 - Choose only the pieces you need for embedded systems
 - Easy to add new functionality (e.g. a new file system)
- Services may crash, but the system will remain stable

Disadvantages

- Performance is slower: many context switches
- No stable APIs, more difficult to write applications