Unix Internals OS Architecture

Khader Shaik

Unix OS - Agenda

- Boot Process
- Shutdown Process
- Process Management
- Memory Management
- File System
- Networking

PROM – Programmable ROM

- Small non-volatile memory loaded with vendor specific software
- Performs some basic checks (POST) and finds the boot device; runs the boot program
 - Power-on Self Test (POST)
- Usually Boot program is stored on Block 0 (boot sector) of a Boot disk
- Boot program reads and loads the kernel program
- System can be booted from any other devices as well if you have access to ROM
 - > **boot cdrom** (on Sun)
- More details are Vendor specific

Boot Process - Steps

- Kernel checks the Memory Availability
 - For eg: on Solaris kernel program is located under -/kernel/unix
- Probes & Configures hardware devices
- Updates the entries in /dev directory
 - /dev directory holds the information on all hardware devices installed
- Sets up all RAM tables to hold the processes information, memory allocation and open files etc
- At the of the booting KERNEL creates the init process

Dummy Processes

- Process that cannot be killed is known as DUMMY process
- Used for crucial system functions
- Created by Kernel during booting process
 - Part of the kernel
- Some of the samples are:
 - swapping services (xsched)
 - virtual memory paging services (pageout/vhand)
 - periodic buffer flushing service (bdflush)
- To see these process run command > ps -ef

OS Run Levels

- OS runs in different levels indicating a specific mode
- init command changes the run level of OS (init process is different from init command)
- Different levels have the different limited set of processes running
 - /etc/inittab configuration file contains this info
- Different sample levels

```
) – Halt 1 – single user mode
```

2 - Multi-user without NFS

3 - Full multi-user 4 - unused

5 – X11 graphical mode

6 - Reboot etc.

Process Management

- Process Hierarchy
- Process Creations
- Process Management
- Process Status
- Communicating with Processes

Process Hierarchy

- KERNEL process is created as part of the booting
- KERNEL first loads the *init* process
- All other processes are created by init
- Each process is given an unique process id (PID)
 - PID of *init* is 1
 - PID of kernel is 0 (zero)
- Each process is associated with its creator (parent) – identified by the Parent Process ID (PPID)
- init process is mother of all processes

Process Hierarchy ..cont

- When parent process of any process dies, it will be linked to *init* process as its parent
- Each process runs with a specific priority (PRI)
- For Eg:
 - Solaris Priorities vary from -20 to +20;
 - '-20' being highest and '+20' being the lowest
- 'ps' command lists the current processes running
 - 'ps -ax'

Process Creation

- New processes are created using either *fork* or exec command
- fork creates an independent process
 - Except kernel everything else is created using fork
- exec creates a new process as a sub-process (thread) of the calling program
 - It shares the memory and other resources of the parent process
- Eg: a shell script with find command in it
 - Shell creates the independent (fork) process to execute the Shell script
 - Script process creates the sub-process (using exec)
 to execute the *find* command

Process Creation ...

- Kernel allocates the memory to the new process known as ADDRESS SPACE
- Address Space contains four main segments
 - Text stores the program instructions
 - Data contains program variables (initialized)
 (dynamically grows?)
 - BSS/Heap Memory contains un-initialized program variables (dynamically shrinking as used)
 - Free Store unused memory; used as programs allocates
 - Stack stores local variables and function parameters (dynamically grows)

Process Address Space (each process)

Variable Size

Stack Memory

Variable Size (grows & shrinks as used)

Free Store

Variable Size

Heap Memory

Fixed Size

Data Segment

Fixed Size

Text Segment

Process Execution Modes

Kernel Mode

- When process is executing kernel instructions is known as in KERNEL MODE
- Control transfers to the Kernel and kernel carries out the instructions on behalf of the User process
- During this mode, process can access entire Address
 Space of any process
- Eg: User process is making a System call, interrupt, generating exception etc

User Mode

- Process created by user and executing in CPU is known as in USER MODE
- It can access only its Address space and can't access any other user's space
 Convergent 2010 Khader Shaik (www.ksvali.com)

Various Process States

- Created
- Ready to run in Memory
- Ready to run in Swap
- Asleep in memory
- Sleep, swapped
- User Running
- Kernel Running
- Preempted
- Zombie

Process Life Cycle

Process Interruptions – Two Types

- Interrupt Caused by some event that is external to and asynchronous to the currently running process
 - Eg: Completion of IO.
- Trap Error or exception condition generated within the currently running process.
 - Eg: illegal access to a file, arithmetic exception.
- ?(supervisor call) : explicit interruption

Common SIGNALS

- SIGHUP Hang-up
- SIGINT- Interrupt
- SIGQIT Quit
- SIGINS Illegal Instruction
- SIGTRAP Trace Trap
- SIGKILL Kill

- SIGSYS Bad argument to system call
- SIGPIPE Write on pipe with no one to read it
- SIGTERM Software termination signal from kill
- SIGSTOP Stop signal
- For more info -/usr/include/sys/signal.h