

Operating Systems

- Master controller for all of the activities that take place within a computer
- Basic Duties:
 - manage the physical resources of the system
 - load and execute programs
 - controlling I/O devices

Sacramento State - Cook - CSc 35 - Spring 2018

What is an operating system?

- The operating system is simply another program executing on the processor
- But, it runs in privileged (or supervisor) mode
 - knows about all the hardware in the computer
 - has it the ability to run special instructions
- Other programs run in user mode

5/8/2018

Sacramento State - Cook - CSc 35 - Spring 201

Interact with Applications

- The operating reserves many activities for itself – for stability and reliability
- These include:
 - input/output keyboard, screen ports
 - memory
 - · special registers
 - etc...

5/8/20

Sacramento State - Cook - CSc 35 - Spring 2018

Interact with Applications

- So, programs need to "talk" to the OS using <u>Application Program Interface (API)</u>
- Benefits:
 - · makes applications faster and smaller
 - also makes the system more secure since apps do not directly talk to IO
 - Application → Operating System → IO

5/8/201

Sacramento State - Cook - CSc 35 - Spring 201

Vector Tables

- Programs (and hardware) often need to talk to the operating system
- Examples:
 - software needs talk to the OS in other words: API
 - USB port notifies the OS that a device was plugged in


Sacramento State - Cook - CSc 35 - Spring 2018


Vector Tables

- But how does this happen?
- The processor can be interrupted - alerted that something must be handled
- Each type interrupt has a unique number – which identifies the type of alert


2018 Sacramento State - Cook - CSc 35 - S

Vector Table


- When interrupted, the processor looks up the number in the "vector table"
- Table contains the address of the subroutine to execute
- The interrupt number is an index into this table

8 Sacramento State - Cook - CSc 35 - Spring 20

How it Works

 When interrupted, the processor uses the interrupt number (index into the table) and looks up the address


 It then executes that address (like a function you call in your Java programs)

5/8/201

Sacramento State - Cook - CSc 35 - Spring 2018

How it Works

- These subroutines belong to the kernal – the core of the operating system
- So, software can interrupt itself with a specific number (designated for software to use) when it needs to talk to the operating system


5/8/2018 Sacramento State - Cook - CSc 35 - Spring 1

Instruction: Interrupt

- Interrupt Instruction allows your program to "interrupt" itself and pass information to the operating system kernal
- How you use it
 - 1. fill registers with values that will tell Linux what do to
 - 2. call Linux by using interrupt 0x80 (or a special software interrupt instruction)


5/8/201


Sacramento State - Cook - CSc 35 - Spring 2018

Instruction: Interrupt (32-bit) 0x80 INT number

Sacramento State - Cook - CSc 35 - Spring 2018

2


Interrupts on the Linux

- Linux, like other operating systems communicate with applications using interrupts
- Applications do not know where (in memory) to contact the kernal – so they ask the processor to do it


5/8/2018

How It Works

- 1. Fill the registers
- 2. Interrupt using 0x80 (or the special *software interrupt* instruction in 64-bit)
- 3. Any results will be stored in the registers


8 Sacramento State - Cook - CSc 35 - Spring 20

Kernals are Simple!

- Linux only has 1 write and 1 read system call
- The location, number of bytes, and device only change
- It basically states "write x many bytes from y to device z"
- So, writing to the screen, a file, a port, etc...use the <u>same</u> call!

Sacramento State - Cook - CSc 35 - Spring 2018


How to Call Linux - 32 bit


- In the 32-bit version of Linux, the kernal uses <u>eax</u> to identify the system call
- Each call has a unique constant
- Interrupt 0x80 activates the kernal (well, the code that handles app requests)


3 Sacramento State - Cook - CSc 35 - Spring 2018


3


Some Linux 64 Calls				
System Call	rax	rdi	rsi	rdx
read	0	fd (device)	address	max bytes
write	1	fd (device)	address	count
open	2	address	flags	mode
close	3	fd (device)		
get pid	39			
exit	60	error code		
5/8/2018		Sacramento State - Cook - CSc 3	5 - Spring 2018	ļ

