Operating Systems

Recitation 5

Plan

- Modes of operations
- What causes them

Interrupts & Exceptions

Need protection

- Kernel privileged cannot trust user processes
 - User processes may be malicious or buggy
- Must protect
 - User processes from one another
 - Kernel from user processes

Hardware assisted memory protection

- Paging we discussed virtual memory...
 - Every process has its own virtual memory address space
 - OS uses tables for translation, etc.
 - Mapped to physical memory
 - We occasionally swap to disk
 - P1 can't access memory of P2

Segmentation

- Briefly mentioned too
 - Kernel code and data mapped in every process to same segments
 - User code etc. in different segments

Dual mode of operation

- Hardware (again) to the rescue!
- Privileged (+ non-privileged) operations in kernel mode
- Only non-privileged operations in user mode

Segmentation + modes operation = ?

- Don't want meddling user processes to mess with kernel stuff
- Each segment has **Descriptor Privilege Level** (DPL)
 - kernel segments: 0
 - user segments: 3
- Each thread has Current Privilege Level (CPL)
- Can only access segments when CPL <= DPL
- CPL controlled by OS (when switching modes) and checked against each segment's DPL

Scheduling

- Timer interrupt (scheduler)
- Kernel periodically gets control back

Event driven mode-switch

- Events cause mode-switch
 - Interrupts: raised by devices to get OS attention
 - System calls: issued by user processes to request system services
 - Exceptions: illegal instructions (e.g., division by 0)

Why do we need interrupts?

- People like connecting devices
 - A computer is much more than the CPU
 - Keyboard, mouse, screen, disk drives...
- These devices occasionally need CPU service
 - But we can't predict when...
- External events typically occur on a macroscopic timescale
- We want to keep the CPU busy between events

⇒ Need a way for CPU to find out devices need attention

Interrupts

Electric signal to processor, signifies event that requires immediate attention

- Causes kernel to stop performing current code and use "special code" to handle interrupt
- Mostly asynchronous and raised by devices to get OS attention
 - Keyboard keystroke
- /proc/interrupts lists all hardware devices and how many interrupts received by each on each CPU (more in /proc/pci)
- In x86 (32bit) 256 types of interrupts

Interrupt Handler

- Often does very little at the expense of current running process
- Defers whatever it can to later execution by some kernel thread
- Example: Networking
 - time-critical work copy network data packet off network card, respond to card and continue
 - <u>deferred work</u> process data packet, pass to correct application (browser,...)

Interrupt view of CPU

```
while (fetch next instruction) {
 run instruction;


if (there is an interrupt) {
 process interrupt
 }
}
```

A deeper look

```
while (fetch next instruction) {
  run instruction;
  if (there is an interrupt) {
 switch to process kernel stack if necessary
 save CPU context and error code if any
 find OS-provided interrupt handler
 jump to handler
 restore CPU context when handler returns
```


Finding the interrupt handler

- Processor has [A]PIC
 [Advanced] Programmable Interrupt Controller
 - In <u>multicore</u> systems sophisticated OS mechanisms, frontend APIC routes to core-specific local APIC. Routing done with masking...
 - /proc/irq/XXX/smp_affinity

APIC

- On interrupt device sends signal to IRQ (Interrupt ReQuest) line
- IRQ sharing need to check all devices that might have caused it
- Exceptions (sync. interrupts) do not use APIC

APIC

- APIC notifies CPU about specific interrupt and holds
 - Doesn't serve interrupts meanwhile
- Linux ACKs specific interrupt
 - Allows APIC to receive more interrupts from <u>other</u> types
- Later when done, OS informs APIC it is ready to handle interrupts from specific type too

Interrupt Descriptor Table

- Hardware maps interrupt type to interrupt number
- On boot OS sets up "interrupt vector" or Interrupt Descriptor Table (IDT) in memory
 - Each entry is an interrupt handler
- OS lets hardware know IDT base in idtr register
- Hardware finds handler using interrupt num: IDT[intr_number]

All together now

IDT entries

- 0: divide by 0
- 1: debug (for single stepping)
- 3: breakpoint
- 14: page fault
- [128 used for syscall, soon more details...]
- 251-255 inter-processor interrupts

Interrupt Request

unsigned int do_IRQ(struct pt_regs regs);

- C function
- In kernel 2.6 arch/i386/kernel/irq.c
- Find relevant interrupt (from APIC registers)
- Invoke relevant handler called Interrupt Service Routine (ISR)
- ACK to APIC on relevant IRQ
 - Can handle more such interrupts

Interrupt Service Routine (ISR)

- Handles interrupts for specific device
 - Read keystroke code
 - Read data from network card
 - Perform I/O from disk
- Implemented by device drivers

Why not polling?

 CPU periodically checks each device to see if it needs service

"Polling is like picking up your phone every few seconds to see if you have a call. ..."

 Takes CPU time when no requests are pending

Why not polling?

Exceptions == sync. interrupts

- Issued by processor
- Exception in program execution
 - Faults; offending instruction is retried
 - Division by 0
 - Traps; deliberate in code. instruction is not retried
 - Usually for debugging
 - Aborts; major error
 - hardware failure
- In multicore, cores often communicate via interrupts
 - And each core can handle different interrupts...

Programmed exceptions == software interrupts

- Mechanisms for special exceptions likely to occur
- Used for system calls! (and debugging)
 - Interrupt 128 (int 0x80) which invokes routine system_call()
 - Windows: int 0x2e

Programmed Exceptions

- On boot system call table (vector) initialized in kernel
 - Maps system call number to relevant implementation
- On demand user process sets up system call number
 & arguments in designated registers
- User process causes interrupt 128

Programmed Exceptions

- Hardware switches to kernel mode and invokes relevant interrupt handler system_call()
- Kernel looks up syscall table using system call number from relevant register
- Kernel invokes the corresponding function
- Kernel returns to original execution point

Programmed Exceptions

How is it used for debugging?

Linux Signals

Inform process async. on some event

- Form of IPC for messages from OS about events
 - 32 types in UNIX
- Some signals are handled automatically
 - KILL, STOP
- Others handled by signal handler
 - OS queues signals (only 1 for every type!)
 - Upon returning to user-mode process handles them using handler

Exception handling in Linux

- Reminder exceptions are sync. Interrupts (faults, traps,...)
- Exception handler saves relevant data on stack
- Then sends signal (async event...) to relevant process
- Signal type specific to exception
 - Divide by zero will send SIGFPE
 - Ctrl + C sends SIGINT
- Before returning to user mode, process checks signal handler

Linux Signals

Some signals are process-wide (KILL...)

- Threads can handle signals separately (using signal masks, somewhat complex)
- Want to handle some signals on your own?
 Implement your own signal handler...

Signals vs. interrupts

- Who's talking
 - Interrupts → communication between CPU and OS kernel
 - Signals → communication between the OS kernel and OS processes (and themselves)
- Assumption
 - Interrupts assume OS is frozen and waiting for them to finish
 - Signals obviously do not