

CMPT 300 Introduction to Operating Systems

Course Organization

CMPT 300: Operating Systems

- Time: Wed 5:30-8:20pm
- Location: RCB 8100
- Textbook:
 - Modern Operating Systems,
 Third edition, Andrew S.
 Tanenbaum, Prentice Hall 2008

Contact Information

- Instructor: Zonghua Gu
- Office: TASC 1, Room 9215
- Office Hours: Wed 3:00-5:30 pm or by appointment
- 緻
- Email/MSN: zonghua(at)gmail.com
- **QQ:** 59331972

Web-site

- All the information discussed today and more can always be found on the class web-site
- To find the class web site go to http://www.cs.sfu.ca/CourseCentral
 - Select Course Home pages
 - Select the Homepage for CMPT 300
 - 2 sections: Dr. Evans (300D) and Dr. Gu (300E)
 - http://www.cs.sfu.ca/CourseCentral/300/csguestk is 300E

Topics

- History, Evolution, and Philosophies
- The User's View of Operating System Services
- Tasking and Processes
- Inter-process Communication, Concurrency Control and Resource Allocation
- Scheduling and Dispatch
- Physical and Virtual Memory Organization
- File Systems
- Security and Protection

CMPT 300 Introduction to Operating Systems

Introduction / Review

Hardware and Software

- A computer is a machine designed to perform operations specified with a set of instructions called a program.
- Hardware refers to the computer equipment.
 - keyboard, mouse, terminal, hard disk, printer, CPU
- Software refers to the programs that describe the steps we want the computer to perform.
- The software that manages the hardware and shares the hardware between different application programs is called the **operating** system.

Computer Hardware

- Computer-system operation
 - One or more CPUs, device controllers connect through common bus providing access to shared memory
 - Concurrent execution of CPUs and devices competing for memory cycles

Sample of Computer Architecture

Increasing Software Complexity

From MIT's 6.033 course

How do we tame complexity?

- Every piece of computer hardware different
 - Different CPU
 - Pentium, PowerPC, ColdFire, ARM, MIPS
 - Different amounts of memory, disk, ...
 - Different types of devices
 - Mice, Keyboards, Sensors, Cameras, Fingerprint readers, touch screen
 - Different networking environment
 - Cable, DSL, Wireless, Firewalls,...

Questions:

- Does the programmer need to write a single program that performs many independent activities?
- Does every program have to be altered for every piece of hardware?
- Does a faulty program crash everything?
- Does every program have access to all hardware?

Virtual Machine Abstraction

Application

Virtual Machine Interface

Operating System

Physical Machine Interface

Hardware

- Software Engineering Problem:
 - Turn hardware/software quirks ⇒ what programmers want/need
 - Optimize for convenience, utilization, security, reliability, etc...
- For any OS area (e.g. file systems, virtual memory, networking, scheduling):
 - What's the hardware interface? (physical reality)
 - What's the application interface? (nicer abstraction)

Virtual Machines

Software emulation of an abstract machine

- Make it look like hardware has features you want
- Programs from one hardware & OS on another one

Programming simplicity

- Each process thinks it has all memory/CPU time
- Different Devices appear to have same interface
- Device Interfaces more powerful than raw hardware

 - Bitmapped display ⇒ windowing system
 Ethernet card ⇒ reliable, ordered, networking (TCP/IP)

Fault Isolation

- Processes unable to directly impact other processes Bugs cannot crash whole machine

What does an OS do?

- Silberschatz and Gavin: "An OS is Similar to a government"
 - Begs the question: does a government do anything useful by itself?
- Coordinator and Traffic Cop:
 - Manages all resources
 - Settles conflicting requests for resources
 - Prevents errors and improper use of the computer
- Facilitator ("useful" abstractions):
 - Provides facilities/services that everyone needs
 - Standard Libraries like Windowing systems
 - Make application programming easier, faster, less error-prone
- Some features reflect both tasks:
 - File system is needed by everyone (Facilitator) ...
 - ... but File system must be protected (Traffic Cop)

What is an Operating System,... Really?

- Most Likely:
 - Memory Management
 - I/O Management
 - CPU Scheduling
 - Synchronization / Mutual exclusion primitives
 - Communications? (Does Email belong in OS?)
 - Multitasking/multiprogramming?
- What about?
 - File System?
 - Multimedia Support?
 - User Interface?

Operating System Definition (Cont'd)

- No universally accepted definition
- "Everything a vendor ships when you order an operating system" is good approximation
 - But varies wildly
- "The one program running at all times on the computer" is the OS kernel
 - Everything else is either a system program (ships with the operating system) or an application program

Summary

- Operating systems provide a virtual machine abstraction to handle diverse hardware
- Operating systems coordinate resources and protect users from each other
- Operating systems simplify application development by providing standard services and abstractions
- Operating systems can provide an array of fault containment, fault tolerance, and fault recovery

Machine language

- Each type of processor (like Pentium 4, Athalon, Z80, ...) has its own instruction set
- Each instruction in an instruction set does a single thing like access a piece of data, add two pieces of data, compare two pieces of data ...
- Each instruction is represented by a unique number .This # may be different for different instruction sets, but no two instructions in the same instruction set should have the same #

Machine Language programs

- A machine language program is a list of instructions
 - Each instruction is represented by a number
 - Inside the memory of the computer, each number is represented in binary (as a string of 1's and 0's)
 - The long string of 0's and 1's is easy for the computer to understand, but difficult for a human to read or write

Assembly

- Assembly languages make it easier for the programmer.
 - Assembly is easier for humans to read/write
 - Use mnemonics like ADD, CMP, ... to replace the numbers that identify each of the instructions in the instruction set
 - The code for an Assembly program is written into a text file, which is translated into machine language program and executed.

Computer Software: Languages

- Some Computer Languages
 - Machine language (machine instruction set)
 - assembly language
 - high level languages (Compilers/Interpreters)
 - C, C++, Ada, Fortran, Basic, Java
 - Do YOU know of any others?
 - mathematical computation tools (MATLAB, Mathematica, ...)
- Application software is written using computer languages.
- Operating systems are also written using computer languages (often C, some assembly)

Computer Software: Applications

Application Software (Software Tools)

- Word processors (Microsoft Word, WordPerfect, ...)
- Spreadsheet programs (Excel, Lotus1-2-3, ...)
- Computer games
- Communication software (email, chat, web browser...)
- Telecommunication software (VOIP, ...)
- Integrated programming environments

User mode / kernel mode

- Most application software runs in user mode. Applications have access to a subset of the instruction set that does not include most direct hardware access
- Operating systems run in kernel mode (supervisor mode) and have access to the complete instruction set, including the instructions used to directly manage the hardware
- Application software running in user mode can used system calls to access hardware managed by the Operating System
- User mode programs may perform duties for the OS

Modes

For some operating systems there may not be a separation between kernel mode and user mode (embedded systems, interpreted systems)

Basic computer configuration

Registers in CPU

- Data registers
- Accumulator
- Address registers
- Control/Status registers
 - Program counter
 - Stack pointer
 - Instruction register
 - Status registers

Controller

- Fetch, Decode, Execute cycle (each instruction)
 - Fetch next instruction: Instruction contains op-code and possibly data
 - Decode op-code
 - Execute op-code (using data if necessary)

Instructions

- access data, moving it from memory (or disk or cache) to/from registers, and between registers
- Complete arithmetic and logical manipulations of data in registers

Executing an instruction (1)

- Examine program counter
- Fetch instruction indicated by program counter

	N binary digits	integer
opcode	Address(es) of data	instruction

- Increment program counter to point at next instruction to be executed
- Place fetched instruction in instruction register

Executing an instruction (2)

Decode the instruction

opcode Address(es) of data instruction

- Determine what is to be done
- If needed, load address into an address register

Executing an instruction (3)

- Execute the instruction in the instruction register, may result in one or more of the following
 - Fetch any data from memory (locations given in instruction) and place into the appropriate data registers
 - Place results from a data register or the accumulator into a memory location indicated in the instruction
 - Operate (arithmetic or logical operation) on data in data registers and save the result in the indicated register
 - Control the flow of the program (for example change the value in the program counter register)

Adding 2 numbers (Z=X+Y)

- Program counter points to instruction to load value at location X
- Instruction is fetched into the instruction register, decoded and executed to load the first number into data register A
- Program counter is incremented and now points to an instruction to load value at location Y
- Instruction is fetched into the instruction register, decoded and executed to load the second number into data register B
- Program counter is incremented and now points to an instruction to add the values in data register A and B
- Instruction is fetched into the instruction register, decoded and executed to add the two numbers and place the result in the accumulator register.
- Program counter is incremented and now points to an instruction to place the value in the accumulator register into memory location Z
- Instruction is fetched, decoded and executed to place result in Z
- (See animation)

Memory Hierarchy

- Different types of memory have different access speeds and costs
- Faster access speed implies higher cost
- Greater capacity often implies lower access speed
- From fastest access to slowest access
 - Registers
 - Cache
 - Memory
 - Disk
 - Tapes

Memory

Modern computers use several kinds of storage

Memory Hierarchy

- As you go down the pyramid
 - a) Decreasing cost per bit, Increasing capacity
 - Increasing access time, Decreasing frequency of access
 - Note that the fastest memory, sometimes referred to as primary memory, is usually volatile (register, cache, main memory)
 - Non-volatile (continues to store information when the power is off) memory is usually slower. Referred to as **secondary** or **auxiliary memory**. Examples flash memory (flash that holds the BIOS, or removable flash), internal and external hard drives, CD, tape, ...

Registers and cache

- Parts of the CPU
- Register access speed comparable to CPU clock speed
- Cache memory may be as fast or as much as several times slower
- Registers
 - Usually 64x64 for 64-bit machine, 32x32 for 32-bit machine
 - ♦ Usually < 1 Kbyte
 </p>
- Cache
 - As much as 8Mbytes

Concept of Cache

- Provide memory on the CPU that is slower that the registers, cheaper and larger than registers, but can be accessed much faster than main memory
- The next few instructions, and data that will be needed will be loaded into cache in anticipation of faster access by the processor.

Cache and main memory

Using Cache

- Instructions (and data) are generally moved from main memory to cache in blocks; one such block (N bytes of memory) is called a cache line
- Cache has a series of slots, each N byes long, and can hold a copy of one cache line.
- The main memory can contain many more cache lines than there are slots in the cache.
- Each time a copy of a new cache line is loaded into a cache slot, the original content of that slot is overwritten

Cache design

- Cache size and Cache line size
 - Determined to optimize access time
- Mapping function
 - Which cache lines may be loaded into which cache slots
 - can any line go in any slot, or is there a mapping function to define rules governing which line can be place in which slot
- Replacement algorithm
 - When is a cache line in a cache slot replaced by another cache line

Hit ratio

- A hit occurs when a memory access finds its information in the cache.
- A miss occurs when it is necessary to access the slower main memory (or lower level cache) to find the information.
- The proportion of accesses that are hits is called the hit ratio
- Consider an example,
 - Assume that any access to the cache takes .01µs, any access to main memory takes 0.1µs (100 nsec)
 - Any instruction or piece of data not in cache will have to be accessed in main memory and moved to cache before being accessed (0.1+0.01)µs
 - For a hit ratio of x%, the average memory access time
 - 0.01*x%+0.11*(1-x%)

Hit ratio

Cache Line size

- As cache line size increases from a single byte, the hit ratio will increase at first.
 - It is very likely that bytes near a needed byte will be accessed in the near future (principle of locality (spatial & temporal))
- But as cache line size increases, the number of lines decreases
 - As cache line size increases past it's optimal value then the hit ratio will begin to decrease
 - This happens when it becomes more probable that the next access will involve the cache line that was just removed, i.e., the useful cache line was kicked out prematurely.
- Performance heavily depends on the application workload, mapping function and replacement algorithm, hence difficult to generalize.

Effect of Line size (example)

Sisoft Sandra 2007 - Cache/Memory Speed (1 of 2)

NOTE: MB/s = 1/nsec * 1000

Cache specifications on common systems

- Most modern CPUs have an on-chip cache called an L1 cache
- Many modern systems also have a 2nd, and even 3rd level of cache between the L1 cache and the main memory called the L2 (L3) cache.
 - L2 cache can be on-chip or off-chip (connected to the CPU via a bus)
 - L3 cache is typically off-chip

Multiple levels of cache: L2

Multiple levels of cache: L3

Modern Cache Architectures

Core 2 Duo Core 2 Quad

Nehalem (i5, i7) AMD K10 (Phenom 9)

On-chip L1 caches are omitted from the figure

Shared cache requires more complicated cache controller

Individual caches are more difficult to keep coherent (properly synchronized)

Memory

- Main memory is typically DRAM (Dynamic Random Access Memory)
- Cache is typically SRAM (Static Random Access Memory)
 - Smaller and faster than DRAM
- Both are volatile: contents lost when power is turned off

Disk

- Hard disk
- CD, DVD, Blu-Ray

Disk storage is much cheaper that memory

- (3GB memory or 2000GB disk about the same cost)
- Access time for disk is at least one order of magnitude slower than for memory

Input / Output

- Reading or writing data from a perepheral device is not simple
 - Each device has its own controller (hardware)
 - Each device is managed by a device driver (software to use the controller)
 - Device drivers are specific to hardware and to the operating system using the device
 - Input and output is SLOW in comparison to CPU operations.

Busy Waiting

- Reading or writing data to a device is SLOW in comparison to the time it takes to complete one CPU operation
- The CPU must send one or more instructions to the controller to make the I/O device begin to read or write. These instructions tell the controller where to find the data and/or where to store the data
- The CPU can then wait until the I/O operation is finishes.
 - While it waits the CPU will be in a loop
 - Each time through the loop the CPU will check a register in the controller to see if the I/O operation is complete
 - This is called busy waiting.

Alternatives to Busy waiting

- Busy waiting does not use CPU resources efficiently
- Want to use the CPU to execute other instructions while the I/O operation is being completed by the I/O device (instead of executing the busy waiting loop)
- To use the CPU for other calculations while to I/O device controller completes the I/O operation, we need to use interrupts (a mechanism to tell the CPU when the controller completes the I/O)

Interrupts

- Interrupts are a mechanism by which other modules (memory, I/0, timers ...) may interrupt the normal sequence of instructions being executed by the processor
- Interrupts are a critical component of the operation of spooling and multiprogramming (more later).
- Interrupts allow the transfer of control between different programs (remember the OS is also a program)
- Interrupts are generated by hardware (asynchronous)
 - Exceptions are generated by particular instructions in software (synchronous), e.g., divide by 0, overflow, illegal instruction or address...

Some types of interrupts

- **₩** I/0
 - Signaling normal completion of an operation (read or write)
 - Signaling error during operation
- Timer expiry
 - Begin regularly scheduled task
 - End task that has exceeded allocated time
- Hardware failure

Increase in efficiency

Interrupt example: Output (1)

- Program executes until it reaches a write instruction
- The write instruction sets up the hardware output device operation then leaves the output device controller (not the CPU) processing the output
- The program continues execution of additional instructions (N+3 to N+7 next slide)
- When the hardware device completes the output operation, it generates and sends an interrupt to the CPU, signaling normal completion of output

Interrupt example Output (2)

- When the currently executing instruction completes, the program is interrupted
- The program's registers and state are saved
- An ISR (interrupt service routine) completes the output operation
- Rgisters and state are restored
- The original program continues executing

Interrupt operation

Instruction cycle with interrupts

Interrupt processing (1)

- A device issues an interrupt request
- The CPU (processor) finishes execution of the present instruction
- The CPU tests to see if there is a pending interrupt, determines there is, and sends a acknowledgement to the device requesting the interrupt
- The CPU saves registers and state to the stack (including the program counter register value)
- The CPU loads the address of the appropriate ISR into the address register

Interrupt processing (2)

- The CPU executes the ISR
- When the ISR finishes, the saved register and state information is restored to the CPU registers
- The program counter is reset to point to the next instruction
- The original program continues execution

REMEMBER: the time when an interrupt occurs is not known in advance!! Interrupts are asynchronous

CMPT 300 Introduction to Operating Systems

Operating Systems
Overview Part 2: History

History of Operating Systems

- First generation 1945 1955
 - vacuum tubes, plug boards
- Second generation 1955 1965
 - transistors, batch systems
- ♦ Third generation 1965 1980
 - ICs and multiprogramming
- ♦ Fourth generation 1980 present
 - personal computers

The earliest computers (1945-55)

- Built of relays, vacuum tubes
- Very large, Very slow by today's standards
- Built, programmed and maintained by the same people
- Programmed by using switches, paper tape, etc
- No operating system, single operation, single problem, sequential access

The next generation (1955-65)

- Transistor-based, increased reliability
- The first commercial mainframes, still very large and very expensive
- Used assembly or even early high level languages like Fortran or ALGOL
- Rudimentary operating system, one program at a time, with control commands to compile, load, execute, terminate, basic compilers
- Input using cards, paper tape, magnetic tape ...

Single Job to Batch

- Earliest machines had very rudimentary OS.
 - To run a job, needed to load the compiler as well as the code for the job.
 - Required a great deal of operator intervention
 - CPU not efficiently used
- Batch processing evolved to reduce the amount of time wasted setting up single jobs

Early Batch processing

Collect a group of jobs

 Each job was submitted as a stack of punched cards.

Job card, language definition card

One card per line of code in program

Cards for load and run instructions

Cards containing data for program

End card indicating end of job

- A group of jobs was submitted as a batch to the card reader
- Each job was read in, executed, produced it output, terminated, then the next job took over the machine

Early Batch Processing

Operating System

Commands to

- Read a single card to memory
- Compile to machine language
- Place machine language code in memory
- Start execution (load address of first instruction in program in Program counter then begin execution)
- Write output to the line printer (or other output device)
- Trap condition switches control from program to OS
 - END card being executed
 - Illegal opcode, divide by zero, ...

Problems with early batch processing

- Input and output, particularly from peripheral I/0 devices (card reader, line printer), are very slow when compared to the execution of other instructions
- When input and output is happening the CPU is mostly idle. An expensive resource is being wasted
- A program trapped in a infinite loop would never terminate

Improving batch processing

- Offload the slow I/O tasks to less costly and powerful computers
- Use faster I/O media (like tapes) for input to fast powerful machine
- Add timers, if your time runs out an interrupt is generated which terminates your program (deals with infinite loops)
- Adds complexity, improves efficiency

Improving batch processing

The next generation (1965-1980)

More complicated OS

- Deal both with I/O intensive and CPU intensive jobs efficiently
- Multi-programming (with partitioned memory)
- Switches between tasks
 - Load and run jobs
 - Read cards to job queue on disk (whenever card reader is ready)
 - Print results to printer from printer queue on disk (only when printer is available and job is complete)
- Changes enabled by going from tape to disk
 - Tape is sequential-access
 - Disk is random-access, hence faster for general workload

The next generation (1965-1980)

Simultaneous Peripheral Operation On Line (Spooling)

- Spooling refers to the process of placing data in a temporary working area for another program to process.
 - Send jobs from card reader to program queue on disk
 - Send job outputs into printer queue on disk
 - When card reader or printer are available, it can add to/print from queue
 - When a job is finished, the next job is loaded from the queue

Multiprogramming

- Partition memory into pieces (often of different sizes)
- Load one job into each partition (choose partition according to needs of job)
- Have multiple jobs executing simultaneously, one in each partition
- When one job is doing I/O, another can be using the CPU

Recall: Interrupt operation

Interrupts for input

- We have seen an example of using an interrupt to facilitate output
- What about input? Can we do the same?
- If we do the same we have problems
 - If we execute the code following the read, the value being read may be used in that code
 - If the value being read has not yet been placed in the variable, results will not be correct
- How to solve the problem?
 - Instead of executing the next block of code in the same program we let a different program run until the I/O has completed.

Multiprogramming: Interrupt example (1)

- Program executes until it reaches a read instruction
- The read routine sets up the input operation, then returns leaving the input hardware device (not the CPU) processing the input
- Because successive instructions in the program may use the input value, the program itself cannot continue until the read is complete.
- The read routine then interrupts program 1, saving its registers and state. Then the ISR loads the registers and state for program 2 and continues execution of its instructions (P to P+7 next slide)

Multiprogramming: Interrupt example (2)

- When the input hardware device completes operation, it generates and sends an interrupt to the system (signaling normal completion)
- When the currently-executing instruction in program 2 completes, program 2 is interrupted
- The registers and state of program 2 are saved
- An interrupt service routine completes the input operation
- The registers and state of program 1 are restored
- The original program continues executing

Multiprogramming operation

Multiprogramming example

Time sharing: Scheduling, fair sharing

- Once multiple jobs can share the CPU (sequentially, not at the same time) it becomes necessary to determine how time is shared between the processes
- The simplest approach to time sharing(taken by CTSS (Compatible Time-Sharing System) and some later OS's) is time-sliced round-robin
 - Each process is given N seconds of CPU, after N seconds the next processes takes its turn
- There are many other variants of scheduling, some of which we will discuss later.

Simple time sharing operation

Time sharing and scheduling

- In the previous example the simplest case (only two programs) was considered
- In a real system there will be many programs running.
 - Each time an ISR runs, at the end of the interrupt servicing, the OS scheduler must run to determine which program to give the CPU to next, and/or what to set the timer to

Minicomputers

- Near the end of this generation (1965-1980) small, less expensive machines came into common use (for example the DEC PDP and VAX series)
- Costs were reduced from millions to 100's of thousands (about a factor of 20).
- Memory in Kbytes
- Used to develop UNIX operating system (multi-user)
- Problems as mini-computers proliferated: each vendor had their own flavor of UNIX (BSD, system 5, POSIX ...) or their own proprietary OS (VMS ...), compatibility was an issue
- Mainframes and supercomputers were still necessary for computationally intensive applications.

The next generation (1980-now)

- Use VLSI (very large scale integrated circuits) to build microcomputers
- Reduced price (thousands not 100's of thousands)
- First used early operating systems like CP/M (control program for microcomputers) or DOS (disk operating system)
- First uses of user friendly GUIs

Commonly used OSs

- Versions of commonly used OSs like Windows, Unix, Linux are available for different types of platforms (PCs, Handhelds, Embedded systems)
- Specialized OSs for purposes such as real time embedded systems or large servers