luồng điều khiển

Control Flow

Khái niêm

Concept of Control Flow thanh ghi dẫn dắt máy tính thực thi các chương

Program Countertrình. Theo thời gian nó sẽ thay đổi giá trị nằm trong

• The program counter (PC) assumes a sequence of

Bản chất thanh ghi là chứa địa chỉ của thanh ghi nó sẽ thực hiện

values:

$$a_1, a_2, a_3, \dots, a_{n-1}$$

ak là đia chỉ của nơi chứa mã chỉ thi Ik

ak is the address of some corresponding instruction Ik. mã chi thị Bước chỉ thi Each transition from a_k to a_{k+1} is called a control transfer.

Một tuần tự các Bước chỉ thị (Control Transfer) thì được gọi là một luồng điềuù khiển (Control Flow)

 A sequence of such control transfers is called the flow of control, or control flow of the processor.

Concept of Exceptional Control Flow

tuần tự

- The simplest kind of control flow is a smooth sequence where each I_k and I_{k+1} are adjacent in memory. => thanh ghi PC hoạt động tự nhiên
- I_{k+1} is not adjacent to I_{k} , such as jumps, calls, and return=> they are necessary mechanisms that allow programs to react to changes in trang thái nội tại của chương trình internal program state represented by program variables.
- Other hand, changes in system state that are not captured by internal program variables, such as timer, I/O... Modern systems react to these changes by making abrupt changes in the control flow. It is referred as exceptional control flow.
- It exists all levels (hardware, operating system, application)

Exceptions Ngoại lệ

- A form of exceptional control flow that are implemented partly by the hardware and partly by the operating system.
- An exception is an abrupt change in the control flow in dáp ứng response to some change in the processor's state

được viết và nạp sẵn ở trong máy tính. Khi có ECF thì nó sẽ được đưa và thanh ghi PC thực hiện ngay tức thì.

Exception Handling

- Each type of possible exception in a system is assigned a unique non-negative integer exception number by the designers of the processor and designers of the operating system kernel
- At system boot time the operating system allocates and initializes a jump table called an exception table, so that entry k contains the address of the handler for exception k.

Phân Loại

Classes of Exceptions

Four classes: Interrupts, Traps, Faults, and Aborts

nguồn phát sinh

bất đồng bộ/ đồng bộ

Class	Cause	Async/Sync	Return behavior	
Interrupt	Signal from I/O device	Async	always returns to next instruction	
Trap	Intentional exception	Sync	Always returns to next instruction	
Fault	lỗi có thể khắc phục	Sync	Might return to current instruction	
Abort	Nonrecoverable error	Sync	Never returns	
lỗi không thể khắc phục				

Interrupts

 Interrupts occur asynchronously as a result of signals from I/O devices

Traps

- Traps are intentional exceptions that occur as a result of executing an instruction
- The most important use of traps is to provide a procedure like interface between user programs and the kernel known as a system call
- Executing the syscall instruction causes a trap to an exception handler that decodes the argument and calls the appropriate kernel routine

Faults

- When a fault occurs, the processor transfers control to the fault handler.
- If the handler is able to correct the error condition, it returns control to the faulting instruction, thereby reexecuting it.
- Otherwise, the handler returns to an abort routine in the kernel that terminates the application program that caused the fault.

Aborts

- Result from unrecoverable fatal errors
- Abort handlers never return control to the application program. The handler returns control to an abort routine that terminates the application program.

Exceptions in Intel Processors

- Up to 256 different exception types
- Numbers in the range 0 to 31 correspond to exceptions that are defined by the Pentium architecture.
- Numbers in the range 32 to 255 correspond to interrupts and traps that are defined by the operating system.
- System calls are provided on IA32 systems via a trapping instruction called INT n, where n can be the index of any of the 256 entries in the exception table. Historically, system calls are provided through exception 128 (0x80)

Exception Number	Description	Exception Class
0	divide error	fault
13	general protection fault	fault
14	page fault	fault
18	machine check	abort
32-127	OS-defined exceptions	interrupt or trap
128 (0x80)	system call	trap
129–255	OS-defined exceptions	interrupt or trap

Processes

- An instance of a program in execution.
- State includes the program's code and data stored in memory, its stack, the contents of its general-purpose registers, its program counter, environment variables, and the set of open file descriptors
- Each program in the system runs in the context of some process. The context consists of the state that the program needs to run correctly

Key abstractions that a process provides to the application

- An independent logical control flow that provides the illusion that our program has exclusive use of the processor
- A private address space that provides the illusion that our program has exclusive use of the memory system.

Logical Control Flow

- A process provides each program with the illusion that it has exclusive use (độc quyền sử dụng) of the processor
- Sequence of PC values is known as a logical control flow (PC: Program Counter)
- Concurrent process; multitasking; time slice

Private Address Space

 A process also provides each program with the illusion that it has exclusive use of the system's address space

User and Kernel Modes

- In order for the kernel to provide an airtight process abstraction
- Use a mechanism that restricts the instructions that an application can execute, as well as the portions of the address space that it can access.
- Controlled by using the mode bit in some control register
- Mode bit is set → process in kernel mode (supersisor mode)
- User mode: process **is not allowed** to execute privileged instructions that do things such as halt the processor, change the mode bit, or initiate an I/O operation, and to directly reference code or data in the kernel area of the address space
- User programs must access kernel code and data indirectly via the system call interface
- The only way for the process to change from user mode to kernel mode is via an
 - exception such as an Interrupt, a fault, or a trapping system call

Context Switches (1/2)

- Context consists of the values of objects such as the general-purpose registers,
 the floating-point registers, the program counter, user's stack, status registers,
 kernel's stack, and various kernel data structures such as a page table that
 characterizes the address space, a process table that contains information about
 the current process, and a file table that contains information about the files that
 the process has opened.
- The kernel maintains a context for each process. The context is the state that the kernel needs to restart a preempted process
- The kernel has scheduled a new process to run, it preempts the current process and transfers control to the new process using a mechanism called a context switch

Context switch mechanism is built on top of the lower-level exception mechanism

Context Switches (2/2)

- A context switch can occur while the kernel is executing a system call on behalf of the user.
- A context switch can also occur as a result of an interrupt

Process Control: Obtaining Process ID

- The getpid function returns the PID of the calling process.
- The getppid function returns the PID of its parent (i.e., the process that created the calling process)

```
#include <unistd.h>
#include <sys/types.h>

pid_t getpid(void);
pid_t getppid(void);

returns: PID of either the caller or the parent
```

Process Control: Creating Processes (Linux)

- From a programmer's perspective, we can think of a process as being in one of three states:
 - Running: process is either executing on the CPU, or is waiting to be executed and will eventually be scheduled
 - Stopped: A process stops as a result of receiving a SIGSTOP, SIGTSTP, SIGTTIN, or SIGTTOU signal, and it remains stopped until it receives a SIGCONT signal, at which point is becomes running again
 - Terminated

Process Control: Creating Processes (Linux)

- A parent process creates a new running child process by calling the fork() function
- The newly created child process is almost, but not quite, identical to the parent
- The most significant difference between the parent and the newly created child is that they have different PIDs

Example


```
1 #include "csapp.h"
3 int main()
4 {
5
 pid_t pid;
 int x = 1;
6
 pid = Fork();
 if (pid == 0) { /* child */
9
 printf("child : x=%d\n", ++x);
10
 exit(0);
11
12
13
 /* parent */
14
 printf("parent: x=%d\n", --x);
15
 exit(0);
16
17 }
```


Loading and Running Programs

 The execve function loads and runs a new program in the context of the current process

```
# include <unistd.h>
int execve(char *filename, char *argv[], char *envp);
(does not return if OK, returns -1 on error)
```

 The execve function loads and runs the executable object file filename with the argument list argv and the environment variable list envp.

Using fork() and execve() to Run Programs

- A shell is an interactive application-level program that runs other programs on behalf of the user.
- The original shell was the sh program, which was followed by variants such as csh, tcsh, ksh, and bash.
- A shell performs a sequence of read/evaluate steps, and then terminates.
- The read step reads a command line from the user. The evaluate step parses the command line and runs programs on behalf of the user

Using fork() and execve() to Run Programs

The main routine for a simple shell program.

```
#include "csapp.h"
#define MAXARGS 128
/* function prototypes */
void eval(char *cmdline);
int parseline(const char *cmdline, char **argv);
int builtin command(char **argv);
int main() {
  char cmdline[MAXLINE]; /* command line */
 while (1) {
 /* read */
 printf("> ");
 Fgets(cmdline, MAXLINE, stdin);
 if (feof(stdin))
 exit(0);
 /* evaluate */
 eval(cmdline);
```

```
1 /* eval - evaluate a command line */
2 void eval(char *cmdline)
3 {
 char *argv[MAXARGS]; /* argv for execve() */
4
 int bg;
 /* should the job run in bg or fg? */
 pid t pid;
 /* process id */
 bg = parseline(cmdline, argv);
 if (argv[0] -- NULL)
 return; /* ignore empty lines */
10
11
 if (!builtin command(argv)) {
12
 if ((pid = Fork()) == 0) { /* child runs user job */
13
 if (execve(argv[0], argv, environ) < 0) (
14
 printf("%s: Command not found.\n", argv[0]);
15
 exit(0);
16
17
18
19
 /* parent waits for foreground job to terminate */
20
21
 if (!bg) {
22
 int status;
 if (waitpid(pid, &status, 0) < 0)
23
 unix error("waitfg: waitpid error");
24
25
 else
26
 printf{"%d %s", pid, cmdline);
27
28
 return;
29
30 }
31
32 /* if first arg is a builtin command, run it and return true */
33 int builtin command(char **argv)
34 {
 if (!strcmp(argv[0], "quit")) /* guit command */
35
 exit(0);
 if (!strcmp(argv[0], "&")) /* ignore singleton & */
37
38
 return 1;
 /* not a builtin command */
 return 0;
39
40 )
```

```
1 /* parseline - parse the command line and build the argv array */
2 int parseline(const char *cmdline, char **argv)
3 {
 char array[MAXLINE]; /* holds local copy of command line */
4
 char *buf = array; /* ptr that traverses command line */
 char *delim;
 /* points to first space delimiter */
 int argc;
 /* number of args */
3
 int bg;
 /* background job? */
9
 strcpy(buf, cmdline);
10
 buf[strlen(buf)-1] = ' '; /* replace trailing '\n' with space */
11
 while (*buf && (*buf == ' ')) /* ignore leading spaces */
12
 buf++;
13
14
 /* build the argv list */
15
 argc = 0;
16
 while ({delim = strchr(buf, ' ')}) {
17
 argv[argc++] = buf;
18
 *delim = '\0';
19
 buf = delim + 1;
20
 while {*buf && (*buf == ' ')} /* ignore spaces */
21
 buf++;
22
23
 argv[argc] = NULL;
24
25
 if (argc -- 0) /* ignore blank line */
26
27
 return 1;
28
 /* should the job run in the background? */
29
 if ((bg - (*argv[argc-1] -- '&')) !- 0)
30
 argv[--argc] = NULL;
31
32
 return bg;
33
34 )
```

The End