Introduction to Operating Systems (Part III)

Amir H. Payberah amir@sics.se

Amirkabir University of Technology (Tehran Polytechnic)

Operating System Structure

Operating System Structure

User Space

- ► System programs
- ► Application programs

Kernel Space

- Process management
- Memory management
- Storage management and File system
- ▶ Device control and I/O subsystem
- Protection and security

▶ Programming interface to the services provided by the OS.

- ▶ Programming interface to the services provided by the OS.
- ► Typically written in a high-level language (C or C++).

- Programming interface to the services provided by the OS.
- ► Typically written in a high-level language (C or C++).
- Mostly accessed by programs via a high-level Application Programming Interface (API) rather than direct system call use.

► The API specifies a set of functions that are available to an application programmer.

- ► The API specifies a set of functions that are available to an application programmer.
 - It includes the parameters that are passed to each function and the return values the programmer can expect.

- ► The API specifies a set of functions that are available to an application programmer.
 - It includes the parameters that are passed to each function and the return values the programmer can expect.
- ► Three most common APIs:

- ► The API specifies a set of functions that are available to an application programmer.
 - It includes the parameters that are passed to each function and the return values the programmer can expect.
- ► Three most common APIs:
 - POSIX API for Unix, Linux, and Mac OS X

- ► The API specifies a set of functions that are available to an application programmer.
 - It includes the parameters that are passed to each function and the return values the programmer can expect.
- ► Three most common APIs:
 - POSIX API for Unix, Linux, and Mac OS X
 - Win32 API for Windows

- ► The API specifies a set of functions that are available to an application programmer.
 - It includes the parameters that are passed to each function and the return values the programmer can expect.
- ► Three most common APIs:
 - POSIX API for Unix, Linux, and Mac OS X
 - Win32 API for Windows
 - Java API for the Java virtual machine (JVM)

Example of Standard API

```
> man read
READ(2)
 Linux Programmers Manual
 READ(2)
NAME
 read - read from a file descriptor
SYNOPSIS
 #include <unistd h>
 ssize_t read(int fd, void *buf, size_t count);
DESCRIPTION
 read() attempts to read up to count bytes from file descriptor fd into the buffer starting
 at buf.
 If count is zero, read() returns zero and has no other results. If count is greater than
 SSIZE_MAX, the result is unspecified.
RETURN VALUE
 On success, the number of bytes read is returned (zero indicates end of file), and the
 file position is advanced by this number.
```

▶ Why would an application programmer prefer programming according to an API rather than invoking actual system calls?

API and System Calls

> cp a.txt b.txt

API and System Calls

```
> strace cp a.txt b.txt
execve("/bin/cp", ["cp", "a.txt", "b.txt"], [/* 49 vars */]) = 0
brk(0)
 = 0x8a2d000
access("/etc/ld.so.nohwcap", F_OK) = -1 ENOENT (No such file or directory)
mmap2(NULL, 8192, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0xb76ff000
access("/etc/ld.so.preload", R OK) = -1 ENOENT (No such file or directory)
open("/etc/ld.so.cache", O_RDONLY|O_CLOEXEC) = 3
fstat64(3, {st_mode=S_IFREG|0644, st_size=108563, ...}) = 0
mmap2(NULL, 108563, PROT_READ, MAP_PRIVATE, 3, 0) = 0xb76e4000
close(3)
access("/etc/ld.so.nohwcap", F_OK) = -1 ENOENT (No such file or directory)
open("/lib/i386-linux-gnu/libselinux.so.1", O_RDONLY|O_CLOEXEC) = 3
fstat64(3, {st_mode=S_IFREG|0644, st_size=120748, ...}) = 0
mmap2(NULL, 125852, PROT_READ|PROT_EXEC, MAP_PRIVATE|MAP_DENYWRITE, 3, 0) = 0xb76c5000
mmap2(0xb76e2000, 8192, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_FIXED|MAP_DENYWRITE, 3, 0x1c) = 0xb76e2000
close(3)
access("/etc/ld.so.nohwcap", F_OK) = -1 ENOENT (No such file or directory)
open("/lib/i386-linux-gnu/librt.so.1", 0 RDONLY|0 CLOEXEC) = 3
read(3, "177ELF111100000000000000100003003001000032000000400000"..., 512) = 512
fstat64(3, {st_mode=S_IFREG|0644, st_size=30684, ...}) = 0
mmap2(NULL, 33360, PROT READ|PROT EXEC, MAP PRIVATE|MAP DENYWRITE, 3, 0) = 0xb76bc000
mmap2(0xb76c3000, 8192, PROT READ|PROT WRITE, MAP PRIVATE|MAP FIXED|MAP DENYWRITE, 3, 0x6) = 0xb76c3000
close(3)
```


System Call Interface

► The system call interface intercepts function calls in the API and invokes the necessary system calls within the OS.

System Calls Implementation (1/2)

► Typically, a number associated with each system call.

[http://www.rootkitanalytics.com/kernelland]

System Calls Implementation (1/2)

- ► Typically, a number associated with each system call.
- ► System-call interface maintains a table indexed according to these numbers.

[http://www.rootkitanalytics.com/kernelland]

System Calls Implementation (1/2)

- ► Typically, a number associated with each system call.
- ► System-call interface maintains a table indexed according to these numbers.
- ► The system call interface invokes the intended system call in OS kernel and returns status of the system call and any return values.

[http://www.rootkitanalytics.com/kernelland]

System Calls Implementation (2/2)

► The caller does not need to know about the system call implementation.

[http://www.rootkitanalytics.com/kernelland]

System Calls Implementation (2/2)

- ► The caller does not need to know about the system call implementation.
- ▶ Just needs to obey API and understand what OS will do as a result call.

[http://www.rootkitanalytics.com/kernelland]

System Calls Implementation (2/2)

- ► The caller does not need to know about the system call implementation.
- ▶ Just needs to obey API and understand what OS will do as a result call.
- Most details of OS interface hidden from programmer by API.

[http://www.rootkitanalytics.com/kernelland]

▶ Three general methods used to pass parameters to the OS.

- ▶ Three general methods used to pass parameters to the OS.
- Pass the parameters in registers.
 - In some cases, may be more parameters than registers.

- ▶ Three general methods used to pass parameters to the OS.
- Pass the parameters in registers.
 - In some cases, may be more parameters than registers.
- Parameters stored in a block or table, in memory, and address of block passed as a parameter in a register.

- ▶ Three general methods used to pass parameters to the OS.
- Pass the parameters in registers.
 - In some cases, may be more parameters than registers.
- Parameters stored in a block or table, in memory, and address of block passed as a parameter in a register.
- Parameters pushed onto the stack by the program and popped off the stack by the OS.

[Passing of parameters as a table]

Types of System Calls

- ► System calls can be grouped roughly into six major categories:
- Process control
- 2 File manipulation
- 3 Device manipulation
- 4 Information maintenance
- ⑤ Communications
- Opening Protection

► create process, terminate process

	Windows	Unix
Process Control	<pre>CreateProcess() ExitProcess() WaitForSingleObject()</pre>	<pre>fork() exit() wait()</pre>

- ► create process, terminate process
- ▶ end, abort

	Windows	Unix
Process Control	CreateProcess() ExitProcess() WaitForSingleObject()	<pre>fork() exit() wait()</pre>

- ► create process, terminate process
- ▶ end, abort
- ▶ load, execute

	Windows	Unix
Process Control	<pre>CreateProcess() ExitProcess() WaitForSingleObject()</pre>	fork() exit() wait()

- create process, terminate process
- ▶ end, abort
- ▶ load, execute
- get process attributes, set process attributes

	Windows	Unix
Process Control	CreateProcess() ExitProcess() WaitForSingleObject()	<pre>fork() exit() wait()</pre>

Process Control System Calls

- create process, terminate process
- ▶ end, abort
- ▶ load, execute
- get process attributes, set process attributes
- wait for time

	Windows	Unix
Process	CreateProcess()	fork()
Control	ExitProcess()	exit()
	WaitForSingleObject()	wait()

Process Control System Calls

- create process, terminate process
- ▶ end, abort
- ▶ load, execute
- get process attributes, set process attributes
- wait for time
- wait event, signal event

	Windows	Unix
Process Control	CreateProcess() ExitProcess() WaitForSingleObject()	<pre>fork() exit() wait()</pre>

Process Control System Calls

- create process, terminate process
- ▶ end, abort
- ▶ load, execute
- get process attributes, set process attributes
- wait for time
- wait event, signal event
- ► allocate and free memory

	Windows	Unix
Process Control	<pre>CreateProcess() ExitProcess() WaitForSingleObject()</pre>	<pre>fork() exit() wait()</pre>

► create file, delete file

File CreateFile() open() Manipulation ReadFile() read() WriteFile() write() CloseHandle() close()	Windows	Unix
	 ReadFile() WriteFile()	read() write()

- ► create file, delete file
- ▶ open, close

	Windows	Unix
File Manipulation	CreateFile() ReadFile() WriteFile() CloseHandle()	<pre>open() read() write() close()</pre>

- ► create file, delete file
- ▶ open, close
- ► read, write, reposition

File CreateFile() open() Manipulation ReadFile() read() WriteFile() write() CloseHandle() close()	Windows	Unix
	 ReadFile()	read()

- create file, delete file
- ▶ open, close
- ► read, write, reposition
- get file attributes, set file attributes

Eile CreateFile() ener()		Windows	Unix
Manipulation ReadFile() read() WriteFile() write()	File Manipulation	WriteFile()	<pre>open() read() write() close()</pre>

Device Management System Calls

request device, release device

	Windows	Unix
Device Manipulation	SetConsoleMode() ReadConsole() WriteConsole()	ioctl() read() write()

Device Management System Calls

- ► request device, release device
- ► read, write, reposition

	Windows	Unix
Device Manipulation	SetConsoleMode() ReadConsole() WriteConsole()	ioctl() read() write()

Device Management System Calls

- ► request device, release device
- read, write, reposition
- get device attributes, set device attributes

	Windows	Unix
Device Manipulation	SetConsoleMode() ReadConsole() WriteConsole()	<pre>ioctl() read() write()</pre>

Information Management System Calls

► get/set time or date

	Windows	Unix
Information Maintenance	<pre>GetCurrentProcessID() SetTimer() Sleep()</pre>	<pre>getpid() alarm() sleep()</pre>

Information Management System Calls

- ► get/set time or date
- ► get/set system data

	Windows	Unix
Information Maintenance	<pre>GetCurrentProcessID() SetTimer() Sleep()</pre>	<pre>getpid() alarm() sleep()</pre>

Information Management System Calls

- ▶ get/set time or date
- ► get/set system data
- get/set process, file, or device attributes

Windows		Unix
Information Maintenance	<pre>GetCurrentProcessID() SetTimer() Sleep()</pre>	<pre>getpid() alarm() sleep()</pre>

► create, delete communication connection

 Windows
 Unix

 Communication
 CreatePipe() pipe()
 pipe()

 CreateFileMapping() shm_open()
 shm_open()

 MapViewOfFile() mmap()
 mmap()

- create, delete communication connection
- ▶ send, receive messages

 Windows
 Unix

 Communication
 CreatePipe()
 pipe()

 CreateFileMapping()
 shm_open()

 MapViewOfFile()
 mmap()

- create, delete communication connection
- ▶ send, receive messages
- transfer status information

	Windows	Unix
Communication	<pre>CreatePipe() CreateFileMapping() MapViewOfFile()</pre>	<pre>pipe() shm_open() mmap()</pre>

- create, delete communication connection
- ▶ send, receive messages
- ▶ transfer status information
- attach or detach remote devices

	Windows	Unix
Communication	<pre>CreatePipe() CreateFileMapping() MapViewOfFile()</pre>	<pre>pipe() shm_open() mmap()</pre>

Operating System Architecture

Operating System Architecture (1/2)

► General-purpose OS is very large program.

Operating System Architecture (1/2)

- General-purpose OS is very large program.
- ► A common approach is to partition the task into small components, rather than have one monolithic system.

Operating System Architecture (1/2)

- ► General-purpose OS is very large program.
- ► A common approach is to partition the task into small components, rather than have one monolithic system.
- ► Each component should be a well-defined portion of the system, with carefully defined inputs, outputs, and functions.

Operating System Architecture (2/2)

- Various ways to structure ones:
 - Simple structure, e.g., MS-DOS
 - More complex structure, e.g., Unix
 - · Layered, an abstraction
 - · Microkernel, e.g., Mach

Simple Structure

- ▶ Provide the most functionality in the least space.
- Not divided into modules.
- ► Its interfaces and levels of functionality are not well separated.

► the original Unix had limited structuring.

- ► the original Unix had limited structuring.
- ► The Unix consists of two separable parts:

- the original Unix had limited structuring.
- ► The Unix consists of two separable parts:
- Systems programs
- 2 The kernel

- ► the original Unix had limited structuring.
- ► The Unix consists of two separable parts:
- Systems programs
- 2 The kernel
 - Everything below the system call interface and above the hardware.
 - Provides the file system, CPU scheduling, memory management, and other operating-system functions; a large number of functions for one level.

[Traditional Unix system structure]

► The operating system is divided into a number of layers.

- ▶ The operating system is divided into a number of layers.
- ► Each layer is built on top of lower layers.

- ► The operating system is divided into a number of layers.
- ► Each layer is built on top of lower layers.
- ► The bottom layer is the hardware.
- ► The highest layer is the user interface.

- ► The operating system is divided into a number of layers.
- ► Each layer is built on top of lower layers.
- ► The bottom layer is the hardware.
- ► The highest layer is the user interface.

Layers are selected such that each uses functions and services of only lower-level layers.

Microkernel Structure (1/2)

- ▶ Moves as much from the kernel into user space.
- Communication takes place between user modules using message passing.

Microkernel Structure (2/2)

Advantages:

- Easier to extend a microkernel.
- Easier to port the OS to new architectures.
- More reliable (less code is running in kernel mode).
- More secure.

Microkernel Structure (2/2)

► Advantages:

- Easier to extend a microkernel.
- Easier to port the OS to new architectures.
- More reliable (less code is running in kernel mode).
- More secure.

Disadvantages:

• Performance overhead of user space to kernel space communication.

Modules

- Many modern operating systems implement loadable kernel modules.
 - Uses object-oriented approach.
 - Each core component is separate.
 - Each talks to the others over known interfaces.
 - Each is loadable as needed within the kernel.

Modules

- Many modern operating systems implement loadable kernel modules.
 - Uses object-oriented approach.
 - Each core component is separate.
 - Each talks to the others over known interfaces.
 - Each is loadable as needed within the kernel.
- ► Overall, similar to layers but with more flexible.
 - Linux, Solaris, ...

- ► Most modern operating systems are actually not one pure model.
- ► Hybrid combines multiple approaches to address performance, security, usability needs.

- ► Most modern operating systems are actually not one pure model.
- Hybrid combines multiple approaches to address performance, security, usability needs.
- Linux and Solaris are monolithic, plus modular for dynamic loading of functionality.

- ▶ Most modern operating systems are actually not one pure model.
- Hybrid combines multiple approaches to address performance, security, usability needs.
- Linux and Solaris are monolithic, plus modular for dynamic loading of functionality.
- Windows mostly monolithic, plus microkernel for different subsystem personalities.

- ► Most modern operating systems are actually not one pure model.
- ► Hybrid combines multiple approaches to address performance, security, usability needs.
- Linux and Solaris are monolithic, plus modular for dynamic loading of functionality.
- Windows mostly monolithic, plus microkernel for different subsystem personalities.
- ► Apple Mac OS X kernel consists of Mach microkernel and BSD Unix parts, plus I/O kit and dynamically loadable modules

Operating System Design and Implementation

Operating System Design Goals

► The first problem in designing a system is to define goals and specifications.

Operating System Design

- ► The design of the system will be affected by the choice of hardware and the type of system:
 - batch
 - · time sharing
 - single user/multiuser
 - distributed
 - real time
 - ..

Users Goals vs. System Goals

- ► User goals: OS should be convenient to use, easy to learn, reliable, safe, and fast.
- ► System goals: OS should be easy to design, implement, and maintain, as well as flexible, reliable, error-free, and efficient.

How vs. What

- ► Separating policy from mechanism:
 - Policy: what to do?
 - Mechanism: how to do?

How vs. What

- Separating policy from mechanism:
 - Policy: what to do?
 - Mechanism: how to do?
- Mechanisms determine how to do something, policies decide what will be done.

How vs. What

- Separating policy from mechanism:
 - Policy: what to do?
 - Mechanism: how to do?
- Mechanisms determine how to do something, policies decide what will be done.
- ► The separation of policy from mechanism allows maximum flexibility if policy decisions are to be changed later.

Implementation

- ► Early OSes in assembly language.
- ► Then system programming languages like Algol, PL/1.
- ▶ Now C and C++.
- Actually usually a mix of languages:
 - · Lowest levels in assembly.
 - Main body in C.
 - Systems programs in C, C++, scripting languages, e.g., Python.

Implementation

- ► Early OSes in assembly language.
- ► Then system programming languages like Algol, PL/1.
- ▶ Now C and C++.
- ► Actually usually a mix of languages:
 - · Lowest levels in assembly.
 - Main body in C.
 - Systems programs in C, C++, scripting languages, e.g., Python.
- ► More high-level language easier to port to other hardware, but slower.

▶ Operating-system structure: user-space, system calls, kernel-space

- ▶ Operating-system structure: user-space, system calls, kernel-space
- System calls:
 - File manipulation
 - Device manipulation
 - Information maintenance
 - Communications
 - Protection

- ▶ Operating-system structure: user-space, system calls, kernel-space
- ► System calls:
 - File manipulation
 - Device manipulation
 - Information maintenance
 - Communications
 - Protection
- ▶ Operating-system architecture: simple, layered, micro-kernel, hybrid

Questions?