Operating Systems: Three Easy Pieces

§ 2. Introduction

KUMO B4 shuya

2. Introduction to Operating Systems

Running Program = Execute Instructions

Many millions of time every second the Processor ...

- fetches an instruction from memory
- decodes it (figure out which instruction it is)
- executes it (it does the thing supposed to do)

A body of Software

- Above model is called Von Neumann model of computing
- A body of software is called the operating system (OS), it is in charge of making sure system operates in an easy-to-use

2. Introduction to Operating Systems

Virtualization, Primary way the OS manage resources

- OS takes resources and transforms it into virtual form of itself.
- We call the technique virtualization.
- OS allows users to use virtual machine through system calls.
- Also saying that OS provides a standard library to applications.

OS is a resource manager

Each of CPU, memory, disk is a resource of the system; it is thus operating system's role to manage those resources

2.1 Virtualizing the CPU

Code

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/time.h>
#include <assert.h>
#include "common.h"
int
main (int argc, char *argv[])
 if (argc != 2) {
 fprintf(stderr, "usage: cpu <string>\n");
 exit(1);
 char *str = argv[1];
 while (1) {
 Spin(1);
 printf("%s\n", str);
 return 0;
```

Outputs

```
[~/dev/kumo/OSTEP/src/chapter2]
 gcc -o cpu cpu.c -Wall
 ./cpu "A"
 ./cpu A &; ./cpu B &; ./cpu C &; ./cpu D &
[1]
 4285
[2] 4286
[3] 4287
[4] 4288
[~/dev/kumo/OSTEP/src/chapter2]
```

We have one processor but...

- It turns out that the system has large number virtual CPUs.
- When two programs want to run at a particular time, which run?
- -> It depends on a policy of the OS.

```
[~/dev/kumo/OSTEP/src/chapter2]
 gcc -o cpu cpu.c -Wall
  ./cpu "A"
  ./cpu A &; ./cpu B &; ./cpu C &; ./cpu D &
 4285
 4286
[~/dev/kumo/OSTEP/src/chapter2]
```

2.2 Virtualizing Memory

Physical memory is very simple

Memory is just an array of bytes

- To read memory specify an address to be able to access the data stored there.
- To write memory, also specify the data to be written to the given address.
- Memory accessed all the time when program is running.

2.1 Virtualizing the CPU

Code

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
#include "common.h"
int
main (int argc, char *argv[])
 int *p = malloc(sizeof(int));
 assert(p != NULL);
 printf ("(%d) address pointed to by p: %p\n",
 getpid(), p);
 *p = 0;
 while(1) {
 Spin (1);
 *p = *p + 1;
 printf("(%d) p: %d\n", getpid(), *p);
 return 0;
```

Outputs

```
$ ./mem
(5828) address pointed to by p: 0x7f9ba04002e0
(5828) p: 1
(5828) p: 2
(5828) p: 3
$ ./mem & ; ./mem & ;
[1] 5433
[2] 5434
(5433) address pointed to by p: 0x7f96944002a0
(5434) address pointed to by p: 0x7fb1ca4002e0
$ (5433) p: 1
(5434) p: 1
(5433) p: 2
(5434) p: 2
```


2.2 Virtualizing Memory

Result I - single memory space

- It out out the address of memory and process identifier (PID).
- The newly allocated memory is at 0x7f9ba04002e0.

Result2 - virtualizing memory

- Allocated same address
- Each program update the value, virtual address space make it possible.

```
$ ./mem
(5828) address pointed to by p: 0x7f9ba04002e0
(5828) p: 1
(5828) p: 2
(5828) p: 3
```

```
$ ./mem & ; ./mem & ;
[1] 5433
[2] 5434
(5433) address pointed to by p: 0x7f96944002a0
(5434) address pointed to by p: 0x7fb1ca4002e0
$ (5433) p: 1
(5434) p: 1
(5433) p: 2
(5434) p: 2
```

2.2 Virtualizing Memory

We have one processor but...

- It turns out that the system has large number virtual CPUs.
- When two programs want to run at a particular time, which run?
- -> It depends on a policy of the OS.

```
[~/dev/kumo/OSTEP/src/chapter2]
 gcc -o cpu cpu.c -Wall
  ./cpu "A"
  ./cpu A &; ./cpu B &; ./cpu C &; ./cpu D &
 4285
 4286
[~/dev/kumo/OSTEP/src/chapter2]
```

2.3 Concurrency

A multi thread program

- Create two threads using Pthread_create()
- Each thread starts running in a routine called worker()
- The value of *loops* determines how many times each of the two workers will increments the shared counter in a loop.

```
#include <stdio.h>
#include <stdlib.h>
#include "common.h"
volatile int counter = 0;
int loops;
void *worker (void * arg) {
 int i;
 for (i= 0; i < loops; i++) {
 counter++;
 return NULL;
int
main (int argc, char *argv[])
 if (argc != 2) {
 fprintf(stderr, "usage: threads
<value>\n");
 exit(1);
 loops = atoi(argv[1]);
 pthread_t p1, p2;
 printf("Initial value : %d\n", counter);
 Pthread_create(&p1, NULL, worker, NULL);
 Pthread_create(&p2, NULL, worker, NULL);
 Pthread_join(p1, NULL);
 Pthread_join(p2, NULL);
 printf("Final value : %d\n", counter);
 return 0;
```

2.3 Concurrency

ResultI

When the input value of *loops* is set to N, final output to be 2N.

```
$ ./threads 1000
Initial value : 0
Final value : 2000
```

Result2 - higher values

- The program takes three instructions; load, increments, store.
- These instructions don't execute atomically, strange things can happen.
- It is this problem of concurrency.

```
$ ./threads 100000
Initial value : 0
Final value : 112807
$ ./threads 100000
Initial value : 0
Final value : 118738
```

2.4 Persistence

Needed to be able to store data persistency

- Such as DRAM store values in a volatile manner, when power goes away or the system crashes any data in memory is lost. So persistence is important.
- The hardware comes in the form of input/output or I/O devices, a hard drive is a repository for long lived information.
- File system; it is responsible for storing any files.
- System calls are routed to the part of the operating system called file system.

2.5 Design Goals

Finding the right set of trade-off is a key

Abstractions

-> It is fundamental to everything we do in CS. Abstraction is a technique for arranging complexity of computer systems.

Performance

-> This can paraphrase to minimize the overheads. Virtualization make the system easy to use.

Protection

-> Isolating process from one another is key to protection.

Reliability

-> The OS must run non-stop.

2.5 Some History

昔の話はようわからん

Early Operating System: Just Libraries

Beyond Libraries: Protection

The Modern Era

パショコンの使いかちゃがむじゅ かちい