CSCI 4061: Introduction

Chris Kauffman

Last Updated: Thu Jan 24 09:19:01 CST 2019

CSCI 4061 Lec 001 - Logistics

Goals Today

- Motivation
- Unix Systems Programming
- C programs
- Course Mechanics

In and Out of Class

- Common Misconception: Everything you need to know happens in lecture
- Truth: Much of what you'll learn will be when you're reading and doing things on your own

Reading

REQUIRED:

Stevens and Rago, Advanced Programming in the UNIX Environment

- Required textbook
- Will go somewhat out of order
- Read: Ch 1

OPTIONALLY:

Robbins and Robbins, Unix Systems Programming

- Optional textbook, a bit harder to read at times
- ▶ Read Ch 1

Exercise: Plethora of Operating Systems

- 1. What is the job of the operating systems?
- 2. What do all these have in common?

Answers: Responsibilities of the OS?

Create a "virtual machine" on top of hardware

- OS creates an abstraction layer
- Similar programming interface regardless of underlying hardware environment:
- Phones, Laptops, Cars, Planes, Nuclear Reactors
- all see Processes, Memory, Files, Network

Enforce Discipline / Referee

- Limit damage done by one party to another
- Processes communicate along fixed lines
- Multiple users must explicitly share info
- Shared resources are managed

Exercise: Why Unix?

Which of theses is NOT Unix-like?

Answers: Why Unix?

Just because it's popular, doesn't mean it's good. However, Unix is pretty great.

Unix is Old, Tested, and often Open

- ▶ Developed from the 70s, honed under pressure from academia and industry for widely varying uses
- Among the first projects to benefit from shared source code
- Philosophy: Simple, Sharp tools that Combine Flexibly
- ► Keep the Kernel functionality small but useful
- ▶ Abstractions provided in Unix are well-studied, nearly universal

The Unix "Virtual" Machine

Unix **Kernel** provides basic facilities to manage its high level abstractions of hardware, translate to actual hardware

- ► Link: Interactive Map of the Linux Kernel
- Examples Below

Processes: Executing Code

- Create new processes
- Status of other processes
- Pause until events occur
- Create/Manage threads within process

Process Communication

- Messages between processes
- Share memory / resources
- Coordinate resource use

File System: Storage / Devices

- Create / Destroy Files
- read() / write()
- Special files for communication, system manipulation

Networking

- Open sockets which connect to other machines
- send()/recv() data over connections

The Outsides of the OS vs the Insides

- Operating Systems are layered like everything else in computer science
- ▶ 4061: outer layer
- ▶ 5103: inner layers
- EE Degree: bottom layer

CSCI 4061

- Systems Programming
- Use functionality provided by kernel
- Gain some knowledge of internals but focus on external practicalities

CSCI 5103

- Creation of a kernel / OS internals
- Theory and practice of writing / improving operating systems
- ► Implement system calls

System Calls: The OS's Privilege

- User programs will never actually read data from a file
- ▶ Instead, will make a request to the OS to read data from a file
- Usually done with a C function like in int nbytes_read = read(file_des, in_buf, max_bytes);
- After a little setup, OS takes over
- ► Elevates the CPU's privilege level to allow access to resources not normally accessible using assembly instructions
 - Modern CPUs have security models with normal / super status
 - Like sudo make me a sandwhich for hardware
- At completion of read() CPU drops back to normal level
- User program now has stuff in in_buf or an error to deal with
- Same framework for process creation, communication, I/O, memory management, etc.: make a system call to request an OS service

Details of System Calls

```
## 32-bit write linux system call in assembly (helo32.s)
 start:
3
 $4, %eax
 # system call number for write: 4,
 movl
4
 movl $1, %ebx
 # first arg: file descriptor, stdout = 1
 movl $msg, %ecx
 # second arg: address of message to write
5
 movl $13, %edx
6
 # third arg: message length, 13 bytes
 $0x80
 # interrupt to call kernel
 int.
 # write(1, message, 13) // equivalent C call
10
 ## 64-bit write linux system call in assembly (hello64.s)
11
 start:
12
 movq
 $1, %rax
 # system call number for write: 1
13
 movq $1, %rdi
 # first arg: file descriptor, stdout = 1
14
 movq $msg,%rsi
 # second arg: address of message to write
15
 $13, %rdx
 # third arg: message length, 13 bytes
 movq
16
 syscall
 # make a system call, x86-64 convention
17
 # write(1, message, 13) // equivalen C call
```

Call	x86_64	i386
read	rax = 0	eax = 3
write	1	4
open	2	5
close	3	6
stat	4	106
fork	57	2

- ▶ Linux has ~300+ system calls provided by the kernel
- ► C/Assembly calls for each

Question: Why do it this way?

Answers: Why do it this way? (System Calls)

- System call allows OS to control access to shared/sensitive resources
- ▶ If user programs could directly access/modify such resources, bad stuff can happen such as. . .
 - ► Read other users' files and process memory (security)
 - Steal CPU / memory / disk space from other users (resource management)
 - Mess up hardware like printers or network by sending them bad data, screw up OS by clobbering critical files/memory (safety / stability)
 - Shut down a machine terminating other user programs (fairness)
- ► The OS layer enforces discipline for the above
- Notice some properties pertain to any system while others are relevant to shared computer systems

Answers: Why do it this way? (System Calls)

- ▶ A portable OS runs on many different kinds of hardware (processor, memory, disks, etc.)
- Allows many different devices to be supported (laptop, desktop, watch, phone, dog, etc.)
- OS should provide system calls that are
 - ▶ Not too hard to implement efficiently
 - Relevant to many hardware devices
 - Useful to application programmers
- Port OS to new hardware -> applications don't need to change as they use system calls

Distinction of Application vs Systems Programming

The primary distinguishing characteristic of systems programming when compared to application programming is that application programming aims to produce software which provides services to the user directly (e.g. word processor), whereas systems programming aims to produce software and software platforms which provide services to other software, are performance constrained, or both.

System programming requires a great degree of hardware awareness. Its goal is to achieve efficient use of available resources, either because the software itself is performance critical (AAA video games) or because even small efficiency improvements directly transform into significant monetary savings for the service provider (cloud based word processors).

- Wikipedia: Systems Programming

In short: systems programmers write the code between the OS and everything else. *But*, systems vs application is more of a continuum than a hard boundary.

General Topics Associated with Systems Programming

Concurrency Multiple things can happen, order is unpredictable

Asynchrony An event can happen at any point

Coordination Multiple parties must avoid deadlock / starvation

Communication Between close entities (threads/processes) or distant entities (network connection)

Security Access to info is restricted

File Storage Layout of data on permanent devices, algorithms for efficient read/write, buffering

Memory Maintain illusion of a massive hunk of RAM for each process (pages, virtual memory)

Robustness Handle unexpected events gracefully

Efficiency Use CPU, Memory, Disk to their fullest potential as other programs are built from here

In our projects, we'll hit on most of these.

Assumption: You know some C

- CSCI 2021 is a prereq, covers basic C programming
- Assume that you know syntax, basic semantics

Why C vs other languages?

Computers are well-represented in C

You just have to know C. Why? Because for all practical purposes, every computer in the world you'll ever use is a von Neumann machine, and C is a lightweight, expressive syntax for the von Neumann machine's capabilities.

-Steve Yegge, Tour de Babel

C and Unix Go Way Back

Aside from the modular design, Unix also distinguishes itself from its predecessors as the first portable operating system: almost the entire operating system is written in the C programming language that allowed Unix to reach numerous [hardware] platforms.

- Wikipedia: Unix

Exercise: Recall these C things

- Two different syntaxes to loop
- ► The meaning of void
- struct: aggregate, heterogeneous data
- malloc() and free()
- Pointers to and Address of variables
- Dynamically allocated arrays and structs
- Stack and heap allocation

- #define : Pound define constants
- Local scope, global scope
- Pass value vs pass reference
- printf() / fprintf()
 and format strings
- scanf() / fscanf() and format strings
- Commands to compile, link, execute

Answers: Recall these C things

- A good C reference will introduce all of the preceding aspects of C
- Kernighan and Ritchie's The C Programming Language does so (optional course textbook)
- ▶ The remaining demos cover some of these things to refresh
- ► Make sure you get comfortable with all of them quickly as C programming is a prerequisite for 4061

Slides and Code On the Course Site

- Canvas has links to course materials
- ► Lecture slides will be available either before lecture or soon after
- Code we use in class will also be available
- Take your own notes but know that resources are available

Exercise: Actual C Code

```
#include <stdio.h>
#include <stdlib.h>
int main(){
  long n = 1;
  void *mem = NULL:
  while( (mem = malloc(n)) != NULL){
 printf("%12ld bytes: Success\n",n);
 free(mem):
 n *= 2:
  }
  printf("%12ld bytes: Fail\n",n);
  n /= 2:
  long kb = n / 1024;
  long mb = kb / 1024;
  long gb = mb / 1024;
  printf("\n");
  printf("%12ld b limit\n",n);
  printf("%12ld KB limit\n",kb);
  printf("%12ld MB limit\n",mb);
  printf("%12ld GB limit\n",gb);
  return 0:
```

- 1. Describe at a high level what this C program does
- 2. Explain the line
 while((mem = malloc(n)) != NULL){
 in some detail
- 3. What kind of output would you expect on your own computer?

Answers: Actual C Code

```
1 // max memory.c: test the total memory available in a single malloc by
 2 // repeatedly increasing the limit of the request
 4 #include <stdio.h>
 #include <stdlib.h>
 6
 int main(){
 long n = 1;
 8
 // int cannot hold large enough numbes
 void *mem = NULL;
 // Pointer to memory
 9
10
 while( (mem = malloc(n)) != NULL){ // allocate and check result
11
 printf("%12ld bytes: Success\n".n): // %1d to print a long, %d for int
 free(mem);
12
 // free last allocation
13
 n *= 2:
 // double size of next request
14
 //
15
 printf("%12ld bytes: Fail\n",n);
 // failed last allocation, no need to free
16
 n /= 2:
 // back up one step for max success
17
18
 long kb = n / 1024;
 // sizes of allocations
19
 long mb = kb / 1024:
20
 long gb = mb / 1024;
21
22
 printf("\n"):
23
 printf("%12ld b limit\n",n);
 // Output human readable sizes
24
 printf("%12ld KB limit\n".kb):
25
 printf("%12ld MB limit\n",mb);
26
 printf("%12ld GB limit\n",gb);
27
 return 0:
 // return 0 to indicate successful completion
28
```

Exercise: C Program with Input

```
typedef struct int_node_struct {
  int data:
  struct int_node_struct *next;
} int node:
int node* head = NULL;
int main(int argc, char **argv){
  int x;
  FILE *input = fopen(argv[1], "r");
  while(fscanf(input, "%d", &x) != EOF){
 int_node *new = malloc(sizeof(int_node));
 new->data = x:
 new->next = head;
 head = new;
  int node *ptr = head;
  int i=0:
  printf("\nEntire list\n");
  while(ptr != NULL){
 printf("list(%d) = %d\n",i,ptr->data);
 ptr = ptr->next;
 i++;
  fclose(input);
  return 0;
```

- What data structure is being used?
- Are there any global variables?
- What's going on here:

```
new->data = x;
new->next = head;
```

- Where do input numbers come from?
- In what order will input numbers be printed back?
- ▶ Does the program have a memory leak? (What is a memory leak?)

Answers: C Program with Input

```
1 // read all numbers file.c: simple demonstration of reading input from
2 // a file using a linked list with dynamic memory allocation.
3 #include <stdio.h>
4 #include <stdlib.h>
 5
6 typedef struct int node struct {
 // Definition of a node
7 int data;
 // integer data
8 struct int node struct *next:
 // link to another node
9 } int node:
10
 int_node* head = NULL;
 // global variable, front of list
11
12
 int main(int argc, char **argv){
14
 int x;
15 FILE *input = fopen(argv[1], "r");
 // open input file named on command line
16 while(fscanf(input, "%d", &x) != EOF){
 // read a number, check for end of input
17
 int_node *new = malloc(sizeof(int_node));
 // allocate space for a node
 // set data. -> derefernces and sets
18
 new->data = x:
19
 new->next = head:
 // point at previous front of list
20
 head = new;
 // make this node the new front
21
22
 int node *ptr = head:
 // prepare to iterate through list
23
 int i=0:
 printf("\nEntire list\n");
 while(ptr != NULL){
25
 // iterate until out of nodes
26
 printf("list(%d) = %d\n",i,ptr->data);
 // print data for one node
27
 ptr = ptr->next;
 // move pointer forward one node
28
 i++:
29
30
 fclose(input);
 // close the input file
 // Should free list but program is ending
31
 return 0:
32 }
 // so memory will automatically return to system
```

Course Mechanics

See separate slides for specific course mechanics