SYSTEM SOFTWARE INTRODUCTION

Nguyen Huu Duc

School of Information and Communication Technology Hanoi University of Science and Technology

Content

1 Introduction to the course

2 Overview of system software

Syllabus

Lecturer

- Full name: NGUYEN HUU DUC
- Affiliation (1): Department of Information System, SoICT, HUST
- Affiliation (2): Center for Data and Computation Technologies, HUST
- Email: duc.nguyenhuu@hust.edu.vn
- Tel.: (84) 24 38696124
- Mobile: 0975651915
- Homepage: http://hpcc.hut.edu.vn/~ducnh

Course Information

- Code: 08-06 (1-1)
- Quantity: 30 theoretic sessions
- Description:
 - System software is computer software designed to operate the computer hardware and to provide a platform for running application software.
 - E.g. Compiler, Linker, Assembler, Library, Operating system, etc.
- Objectives:
 - Master the role, function and structure of system softwares
 - Understand relationships between system softwares.
 - Master the structure of an application software, and how to implement those application softwares.
 - Know how to develop your own system software.

Reference materials

- Daniel P. Bovet, Marco Cesati, Understanding the Linux Kernel, O'Reilly, 2nd edition, 2002
- John R. Levine, Linkers and Loaders, Morgan Kaufmann Publishers, 2000
- Jonathan Corbet, Alessandro Rubini, Greg Kroah-Hartman, Linux Device Drivers, 3rd edition, O'Reilly, 2005

Requirements for student

- You must strictly follow the following things:
 - Full participation is fully expected of every student in the class as provided in the bylaws
 - Completing every assignment in the class.
 - Doing your long-term assignment.
- Grade
 - Long-term assignment (30%)
 - Building a system software (System call/Device driver).
 - Final examination (70%)

What is a system software?

Definition (Computing Dictionary)

- Is any software required to support the production or execution of application programs but which is not specific to any particular application.
- System software typically includes an operating system to control the
 execution of other programs; user environment software such as a
 command-line interpreter, window system, desktop; development tools
 for building other programs such as assemblers, compilers, linkers,
 libraries, interpreters, cross-reference generators, version control,
 make; debugging, profiling and monitoring tools; utility programs, e.g.
 for sorting, printing, and editing.

Why should we learn about system software?

- To bridge the gap of knowledge between application software and computer hardware.
 - To understand how application softwares are created.
- To have knowledge to build a specific system software (E.g. device driver).

Build a application software

Example

Compile

Linking

• Load and execute

Execute a system software

Source program

- An original computer program written by a programmer in the plain text format.
- Includes one or more files.
- Written in the syntax of one or some programming languages.
 - High-level programming language: C, JAVA
 - Low-level programming language: Assembly
- Be edited by tools such as: Text editor or Integrated Development Environment.
- Be compiled into object code by compiler, or executed on computer using interpreter.

Example

Example

```
#include <stdio.h>
int main(void)
{
  printf("Hello World!\n");
  return 0;
}
```

- Not the program that can be executable
 - Need to be compiled and linked to get executable code.
- Can not be loaded into memory for execution
- Not include the declaration of function printf
 - Being in library (E.g. libc)

Object program

- Is the output of compilation of a source program.
- It is usually represented in machine language (Be compatible with a specific processor)
 - Intel x86/IA32
 - MIPS
- Some addresses referring to code snippets or data area may be lacked due to separate compilation.
 - E.g. Reference to the function printf in the library
- Can not be loaded into memory and executed

Example

Example

```
00000000 <main>:
 0:
 8d 4c 24 04
 lea
 0x4(\%esp),\%ecx
 4:
 83 e4 f0
 $0xfffffff0, %esp
 and
 Oxfffffffc(%ecx)
 7:
 ff 71 fc
 pushl
 55
 %ebp
 a:
 push
 89 e5
 %esp,%ebp
 h:
 mov
 %ecx
 d:
 51
 push
 83 ec 04
 sub
 $0x4, %esp
 e:
 $0x0,(%esp)
  11:
 c7 04 24 00 00 00 00
 movl
  18:
 19 < main + 0 \times 19 >
 e8 fc ff ff ff
 call
  1d:
 ъ8 00 00 00 00
 mov
 $0x0, %eax
  22:
 83 c4 04
 add
 $0x4, %esp
  25:
 59
 %ecx
 pop
  26:
 5d
 %ebp
 pop
  27:
 8d 61 fc
 lea
 Oxfffffffc(%ecx),%esp
  2a:
 c3
 ret
```

Library

- Includes a collection of sub-programs or classes that are used to develop source program.
- You can consider it a set of object files which were developed and compiled.
- Programmer can collect, archive, and re-use sub-programs (classes) in the library.
 - Definition of function printf is in the library libc
- Types of library
 - Static linking library.
 - Dynamic linking library.

Executable code

- Is a program represented by machine language and ready for execution.
- Is usually stored in storage device (E.g. Hard drive) and loaded into main memory at the time of execution.
- Is usually the result of two phases: compilation and linking.

Compiler

- Is a computer program which plays a role of converting source programs (written in high-level programming language) to target programs (written in low-level programming language) with conservation of semantics
- E.g. gcc, javac

Compiler structure

CÁC PHA CỦA TRÌNH BIÊN DỊCH

FRONT-END

BACK-END

Assembler

- An assembly language is a low-level programming language for microprocessors, microcontrollers and other programable devices.
 - It implements a symbolic representation of the machine codes and other constants needed to program a given CPU architecture.
 - \bullet This representation is usually defined by the hardware manufacturer
 - •
- An assembler is used to translate assembly language statements into the object file.
 - Translate mnemonics into machine instructions (opcodes).
 - Translate names into memory address.

Linker

- Linker is a computer program that takes one or more objects generated by a compiler and combines them into a single executable program
- The linker takes care of arranging the objects in a program's address space.
- Relocating machine code may involve re-targeting of absolute jumps, loads and stores.

Operating system

- An operating system is a set of programs that manage computer hardware resources and provide common services for application software.
 - Manage computer hardware resources
 - CPU
 - Memory
 - File system
 - Network devices
 - Peripheral device (Monitor, keyboard, mouse, etc.)
 - Provide service
 - Program execution service (System call, device driver, etc.)
 - User service (User management, user interface, etc.)

System calls

- System calls is services provided by operating system, it executes a specific set of instructions over which the calling program has no direct control.
 - Process Control (create process, load, execute, terminate, etc.)
 - File management (create file, delete file, open, close, read, write, etc.)
 - Device Management (request device, release device, read, write, get/set device attributes, etc.)
 - Information maintenance (get/set time or date, get/set system data, etc.)
 - Communication (create, delete communication connection, send, receive messages etc.)
- System call interface is the method to execute system call from application program.
 - Using interrupt

System calls

Device drivers

- A device driver is a computer program allowing higher-level computer programs to interact with a hardware device.
 - A calling program requests device functions through a call to a device driver.
 - The device driver extracts requests into commands sending to a device.
 - The device sends data back to the driver through interrupt mechanism.
 - The driver may invoke routines in the original calling program
- Linux device drivers
 - In Linux, a device driver is a module that is linked with operating system kernel.
 - Provides services supporting communication with device.
 - Character device driver
 - Block device driver
 - Network device driver

Archiver

- An archiver is a computer program that combines a number of files together into one archive file, or a series of archive files, for easier transportation or storage.
 - Create an archive file.
 - Modify an archive file (add, delete components).
 - Extract data from an archive file.
- Is used to manage sub-programs in a library.

Syllabus

- Part I. Introduction (1 lesson)
- Part II. User programs (3 lessons)
- Part III. Object files (2 lessons)
- Part IV. Linker (3 lessons)
- Part V. Startup process (1 lesson)
- Part VI. System calls (3 lessons)
- Part VII. Device Driver (2 lessons)