CS162 Operating Systems and Systems Programming Lecture 3

Processes (con't), Fork, Introduction to I/O

August 29th, 2018
Prof. Ion Stoica
http://cs162.eecs.Berkeley.edu

Recall: Four fundamental OS concepts

Thread

- Single unique execution context
- Program Counter, Registers, Execution Flags, Stack
- Address Space w/ translation
 - Programs execute in an address space that is distinct from the memory space of the physical machine

Process

- An instance of an executing program is a process consisting of an address space and one or more threads of control
- Dual Mode operation/protection
 - Only the "system" has the ability to access certain resources
 - The OS and the hardware are protected from user programs and user programs are isolated from one another by controlling the translation from program virtual addresses to machine physical addresses

Recall: A simple address translation w/ Base & Bound

Tying it together: Simple B&B: OS loads process

Simple B&B: OS gets ready to execute process

Simple B&B: User Code Running

3 types of Mode Transfer

Syscall

- Process requests a system service, e.g., exit
- Like a function call, but "outside" the process
- Does not have the address of the system function to call
- Marshall the syscall id and args in registers and exec syscall

• Interrupt

- External asynchronous event triggers context switch
- e. g., Timer, I/O device
- Independent of user process

Trap or Exception

- Internal synchronous event in process triggers context switch
- e.g., Protection violation (segmentation fault), Divide by zero, ...
- All 3 are an UNPROGRAMMED CONTROL TRANSFER

How do we get the system target address of the "unprogrammed control transfer?"

8/29/18 CS162 ©UCB Fall 2018 Lec 3.8

Example: Interrupt Vector

• Where else do you see this dispatch pattern?

Simple B&B: User => Kernel

Simple B&B: Interrupt

Simple B&B: Switch User Process

Simple B&B: "resume"

Process Control Block

(Assume single threaded processes for now)

- Kernel represents each process as a process control block (PCB)
 - Status (running, ready, blocked, ...)
 - Registers, SP, ... (when not running)
 - Process ID (PID), User, Executable, Priority, ...
 - Execution time, ...
 - Memory space, translation tables, ...
- Kernel Scheduler maintains a data structure containing the PCBs
- Scheduling algorithm selects the next one to run

Recall: give the illusion of multiple processors?

- Assume a single processor. How do we provide the illusion of multiple processors?
 - Multiplex in time!
 - Multiple "virtual CPUs"
- Each virtual "CPU" needs a structure to hold, i.e., PCB:
 - Program Counter (PC), Stack Pointer (SP)
 - Registers (Integer, Floating point, others...?)
- How switch from one virtual CPU to the next?
 - Save PC, SP, and registers in current PCB
 - Load PC, SP, and registers from new PCB
- What triggers switch?
 - Timer, voluntary yield, I/O, other things

Simultaneous MultiThreading/Hyperthreading

- Hardware technique
 - Superscalar processors can execute multiple instructions that are independent
 - Hyperthreading duplicates register state to make a second "thread," allowing more instructions to run
- Can schedule each thread as if were separate CPU
 - But, sub-linear speedup!

Colored blocks show instructions executed

- Original technique called "Simultaneous Multithreading"
 - http://www.cs.washington.edu/research/smt/index.html
 - SPARC, Pentium 4/Xeon ("Hyperthreading"), Power 5

Scheduler


```
if ( readyProcesses(PCBs) ) {
 nextPCB = selectProcess(PCBs);
 run( nextPCB );
} else {
 run_idle_process();
}
```

- Scheduling: Mechanism for deciding which processes/threads receive the CPU
- Lots of different scheduling policies provide ...
 - Fairness or
 - Realtime guarantees or
 - Latency optimization or ..

Putting it together: web server

Putting it together: web server

Recall: User/Kernel (Privileged) Mode

Implementing Safe Kernel Mode Transfers

- Important aspects:
 - Controlled transfer into kernel (e.g., syscall table)
 - Separate kernel stack
- Carefully constructed kernel code packs up the user process state and sets it aside
 - Details depend on the machine architecture
- Should be impossible for buggy or malicious user program to cause the kernel to corrupt itself

Need for Separate Kernel Stacks

- Kernel needs space to work
- Cannot put anything on the user stack (Why?)
- Two-stack model
 - OS thread has interrupt stack (located in kernel memory) plus
 User stack (located in user memory)
 - Syscall handler copies user args to kernel space before invoking specific function (e.g., open)

Before

During

Kernel System Call Handler

- Vector through well-defined syscall entry points!
 - Table mapping system call number to handler
- Locate arguments
 - In registers or on user (!) stack
- Copy arguments
 - From user memory into kernel memory
 - Protect kernel from malicious code evading checks
- Validate arguments
 - Protect kernel from errors in user code
- Copy results back
 - Into user memory

How Does the Kernel Provide Services?

- You said that applications request services from the operating system via **syscall**, but ...
- I've been writing all sort of useful applications and I never ever saw a "syscall" !!!
- That's right.
- It was buried in the programming language runtime library (e.g., libc.a)
- ... Layering

OS Run-Time Library

A Kind of Narrow Waist

Administrivia: Getting started

- THIS Friday (8/31) is early drop day! Very hard to drop afterwards...
- Work on Homework 0 due on Tuesday!
 - Get familiar with all the cs | 62 tools
 - Submit to autograder via git
- Participation: Attend section! Get to know your TA!
- Group sign up via autograder then TA form next week
 - Get finding groups of 4 people ASAP
 - Priority for same section; if cannot make this work, keep same TA

5 min break

Hardware support: Interrupt Control

- Interrupt processing not visible to the user process:
 - Occurs between instructions, restarted transparently
 - No change to process state
 - What can be observed even with perfect interrupt processing?
- Interrupt Handler invoked with interrupts 'disabled'
 - Re-enabled upon completion
 - Non-blocking (run to completion, no waits)
 - Pack up in a queue and pass off to an OS thread for hard workwake up an existing OS thread

Hardware support: Interrupt Control

- OS kernel may enable/disable interrupts
 - On x86: CLI (disable interrupts), STI (enable)
 - Atomic section when select next process/thread to run
 - Atomic return from interrupt or syscall
- HW may have multiple levels of interrupts
 - Mask off (disable) certain interrupts, eg., lower priority
 - Certain Non-Maskable-Interrupts (NMI)
 - » e.g., kernel segmentation fault

- Interrupts invoked with interrupt lines from devices
- Interrupt controller chooses interrupt request to honor
 - Interrupt identity specified with ID line
 - Mask enables/disables interrupts
 - Priority encoder picks highest enabled interrupt
 - Software Interrupt Set/Cleared by Software
- CPU can disable all interrupts with internal flag
- Non-Maskable Interrupt line (NMI) can't be disabled

How do we take interrupts safely?

- Interrupt vector
 - Limited number of entry points into kernel
- Kernel interrupt stack
 - Handler works regardless of state of user code
- Interrupt masking
 - Handler is non-blocking
- Atomic transfer of control
 - "Single instruction"-like to change:
 - » Program counter
 - » Stack pointer
 - » Memory protection
 - » Kernel/user mode
- Transparent restartable execution
 - User program does not know interrupt occurred

Can a process create a process?

- Yes! Unique identity of process is the "process ID" (or PID)
- fork() system call creates a copy of current process with a new PID
- Return value from **fork()**: integer
 - When > 0:
 - » Running in (original) Parent process
 - » return value is pid of new child
 - When = 0:
 - » Running in new Child process
 - When < 0:
 - » Error! Must handle somehow
 - » Running in original process
- All state of original process duplicated in both Parent and Child!
 - Memory, File Descriptors (next topic), etc...

fork I.c

```
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
#define BUFSIZE 1024
int main(int argc, char *argv[])
 char buf[BUFSIZE];
 size t readlen, writelen, slen;
 pid t cpid, mypid;
 /* get current processes PID */
 pid t pid = getpid();
 printf("Parent pid: %d\n", pid);
 cpid = fork();
 if (cpid > 0) {
 /* Parent Process */
 mypid = getpid();
 printf("[%d] parent of [%d]\n", mypid, cpid);
 } else if (cpid == 0) { /* Child Process */
 mypid = getpid();
 printf("[%d] child\n", mypid);
 } else {
 perror("Fork failed");
 exit(1);
 exit(0);
```

fork2.c

```
int status;
pid t = tcpid;
cpid = fork();
if (cpid > 0) {
 /* Parent Process */
 mypid = getpid();
 printf("[%d] parent of [%d]\n", mypid, cpid);
 tcpid = wait(&status);
 printf("[%d] bye %d(%d)\n", mypid, tcpid, status);
} else if (cpid == 0) {  /* Child Process */
 mypid = getpid();
 printf("[%d] child\n", mypid);
```

Process Races: fork3.c


```
int i;
cpid = fork();
if (cpid > 0) {
 mypid = getpid();
 printf("[%d] parent of [%d]\n", mypid, cpid);
 for (i=0; i<10; i++) {
 printf("[%d] parent: %d\n", mypid, i);
 // sleep(1);
  } else if (cpid == 0) {
 mypid = qetpid();
 printf("[%d] child\n", mypid);
 for (i=0; i>-10; i--) {
 printf("[%d] child: %d\n", mypid, i);
 // sleep(1);
```

- Question: What does this program print?
- Does it change if you add in one of the sleep() statements?

UNIX Process Management

- UNIX **fork** system call to create a copy of the current process, and start it running
 - No arguments!
- UNIX exec system call to change the program being run by the current process
- UNIX wait system call to wait for a process to finish
- UNIX signal system call to send a notification to another process
- UNIX man pages: fork(2), exec(3), wait(2), signal(3)

UNIX Process Management

Shell

- A shell is a job control system
 - Allows programmer to create and manage a set of programs to do some task
 - Windows, MacOS, Linux all have shells
- Example: to compile a C program

cc —c sourcefile l.c

cc –c sourcefile2.c

In —o program sourcefile I.o sourcefile 2.o

./program

Signals – infloop.c

```
#include <stdlib.h>
#include <stdio.h>
 Got top?
#include <sys/types.h>
#include <unistd.h>
#include <signal.h>
void signal_callback_handler(int signum)
 printf("Caught signal %d - phew!\n", signum);
 exit(1);
int main() {
  signal(SIGINT, signal callback handler);
 while (1) {}
}
```

Summary

- Process: execution environment with Restricted Rights
 - Address Space with One or More Threads
 - Owns memory (address space)
 - Owns file descriptors, file system context, ...
 - Encapsulate one or more threads sharing process resources
- Interrupts
 - Hardware mechanism for regaining control from user
 - Notification that events have occurred
 - User-level equivalent: Signals
- Native control of Process
 - Fork, Exec, Wait, Signal