What is Operating System

Kernel


Introduction to the Linux Kernel

Praktikum Kernel Programming
University of Hamburg
Scientific Computing
Winter semester 2014/2015

- What is an Operating System
- History of Operating Systems
- Types of Operating Systems
- The Linux Kernel
- Summary

What is an OS

- Hard to define
- Abstracts a set of hardware resources
 - High level interface instead of machine code
 - e.g File storage from block devices
- Resource management
 - Multiplexing (sharing) resources
 - e.g Assign CPU time to applications


- What is an Operating System
- History of Operating Systems
 - Types of Operating Systems
 - The Linux Kernel
 - Summary

1st Generation


- Vacuum Tubes (1945-55)
 - ~20.000 vacuum tubes where used
 - Programming was done in absolute machine code
 - Assembly language was unknown
 - Each program used the machine exclusively
 - Most famous ENIAC
 - Announced in 1946
 - Solve large class numerical problems


2nd Generation

- Transistors and batch systems (1955-65)
 - Designers / Builders / Operators / Programmers / Mainterers
 - Programmers first wrote the program in paper, then punch it on cards
 - Card readers to read the program source
 - Output stored on tapes and also printed
 - 1st use of Compilers (FORTRAN)


3rd Generation

- ICs and Multiprogramming (1965-1980)
 - IBM 360 Mainframe
 - Multiprogramming
 - Several programs in memory at onces with separate memory Overlap I/O with Computation
 - Timesharing
 - Each user has an online terminal
 - CTSS (Compatible Time Sharing System)
 - MULTICS (MULTiplex Information and Computing System)
 - UNIX, a stripped-down version of MULTICS
 - BSC (Berkeley Software Distribution)

4th Generation

- Personal Computers (1980-today)
 - SYSTEM V, 1st commercial UNIX operating System

(1983)

- LSI (Large Scale Integration)
- IBM PC (early 1980)
 - Intel 80286 CPU
 - DOS (Disk Operating System)
 - MS-DOS (Microsoft DOS)
- LISA
 - First Computer with GUI
 - Protected memory, preemptive multitasking,

Modern Operating Systems


FreeBSD,


- What is an Operating System
- History of Operating Systems
- Types of Operating Systems
 - The Linux Kernel
 - Summary

Types of OS's

- Multi-user
 - Multiple users access the computer simultaneously
- Single-tasking
 - Only one running program
- Multi-tasking
 - Allows more than one program to run parallel
 - o Two types:
 - Pre-emptive, the OS slices the CPU time and dedicates one slot to each of the programs
 - Co-operative, each process give time to the others
- Real-time
 - Aims at executing real-time applications

Types of OS's

Distributed

 Manages a group of independent computers and makes them appear to be a single computer

Templated

 A single virtual machine image as a guest operating system, then saving it as a tool for multiple running virtual machines

Embedded

 Designed to be used in embedded computer systems

Monolithic kernel


- Single image that runs in a single address space
 - A set of primitives operations are implemented in operating system level
 - Process management
 - Memory management
 - Device Drivers
 - Trivial (IPC) Inter Process Communication
 - Easy to design
 - Difficult to maintain and extend
 - Examples:
 - MULTICS, SunOS, Linux, BSD

Micro-kernel

- The minimum amount of software that provide the mechanisms needed to implement an OS
 - Also known as μ-kernel
 - Provides
 - Build in IPC
 - Low level address space management
 - Thread management
 - Easy to extend
 - Performance penalties (requires IPC calls)
 - Examples
 - Symbian, Mac OS, WinNT

Monolithic VS. µ-kernel

Everything that runs in kernel mode defines the OS


Source: http://en.wikipedia.org/wiki/Microkernel#mediaviewer/File:OS-structure.svg

- What is an Operating System
- History of Operating Systems
- Types of Operating Systems
- > The Linux Kernel
 - Introduction (story, licence, versioning)
 - Main parts
 - Loadable Kernel Modules
 - System Calls
 - Security
 - Summary

Introduction

- Developed by Linus Torvalds (1991)
 - Just for Fun: The Story of an Accidental Revolutionary by Linus Torvalds
- Based on Unix
- 1st version supported Intel 80386
- Currently various platforms are supported
- Implemented in GNU C
- Several Distributions (distro)
 - RedHat, CentOS, Ubuntu, SUSE, Debian, Arch
 - Different package system, configuration etc.
 - Apply different patches


Introduction (cont.)

- X-Server is not implemented within the Kernel
- Everything run in "Kernel mode"
 - Privileged access to hardware
- Monolithic but boasts modular design
 - Kernel preemption (under certain conditions)
 - The scheduler is permitted to forcibly perform a context switch
 - Supports kernel threads
 - Dynamic load and unload binaries (kernel modules)
 - Reentrant, several processes can be in kernel mode simultaneously


Introduction (cont.)

- License Terms
 - is licensed under the Version 2 of the GNU General Public License (GPL)
 - Allows anybody to redistribute and even sell a product covered by GPL as long as the recipient has access to the source and is able to exercise the same rights
 - Any software derived by a product covered by GPL must be released under the GPL
- Democratize, everyone can contribute
 - If you want your code to go into the mainline or you have modified the kernel then you have to use GPLcompatible license


Introduction (cont.)

- Use of binary Blobs (Modules, firmware)
 - The source is not given
 - May contain part of the driver from another file system
 - If the code has been ported from another operating system is legal
 - If a company wants to keep the source private
 - Using such software is discourage
- Versioning
 - \$ uname -a

Linux system overview


Request flow


- What is an Operating System
- History of Operating Systems
- Types of Operating Systems
- The Linux Kernel
 - Introduction (story, licence, versioning)
 - Main parts
 - Loadable Kernel Modules
 - System Calls
 - Security
- Summary

Main parts

System Call Interface

Process
Management (PM)

Memory
Management (MM)

Arch

Virtual File System (VFS)

> Network Stack


Device Drivers (DD)

Main parts (cont.)

- System call interface (SCI)
 - A thin layer that provides a method to interact from user space to kernel space
- Process Management (PM)
 - Create, destroy processes
 - Communication between different processes (kernel threads)
 - CPU scheduling
- Memory Management (MM)
 - Physical to virtual memory management
 - Memory allocation
 - Swapping, from memory to hard disk

Main parts -- I/O Path

- Virtual File System (VFS)
 - Eports the common file interface
 - Abstract file system functionality from implementation
- File Systems
 - Implementation of FS functionality
- Buffer Cache
 - A set of functions to manipulate main memory designed for FS
- Device Driver
- Physical Device
 - Where data live


Main parts (cont.)

Network Stack

- Implement the network protocols
- Deliver packets across programs and network interfaces
- Device Drivers (DD)
 - Interact with the hardware
 - Extract an abstraction of the device functionalities

Arch

Architecture dependent code

- What is an Operating System
- History of Operating Systems
- Types of Operating Systems
- The Linux Kernel
 - Introduction (story, licence, versioning)
 - Main parts
 - Loadable Kernel Modules
 - System Calls
 - Security
- Summary

LKMs

- LKMs (Loadable Kernel Modules)
- Pre-compiled binary pieces
- Each piece is called "module"
- Can be loaded at runtime
- Extend the functionality of the system
- Enforce modularity
 - Easy to develop, debug and maintain
 - No need to rebuild the kernel
- Can save memory (load only the necessary)

What are LKMs used for

- Everything that is not required in the core
- 6 main categories
 - Device drivers
 - File system drivers
 - Implementation of a specific file system
 - System calls
 - Network stack
 - Interprets a network protocol
 - TTY line disciplines
 - Executable interpreters for the supported formats

Character Device Driver

- Read or Write a byte at a time
- Accessed by a stream of bytes
- Usually permit only sequential access
- Implement: open, close, read, write
- Similar to regular files
- Examples:
 - /dev/console
 - /dev/ttyS0

Block Device Driver

- Read or Write block-size multiples
- Permit random access
- Accessed in the /dev/
- File systems can be mount on top
- Handle I/O operations
- Differ with the char module in the way the manage data inside the kernel
- Different interface to the kernel than char modules


Network Drivers

- Handle any network transaction made
- Transfer packets of data
- Independent of a specific protocol
- Reception and Transmission instead of Read/Write
- Usually the interface is a hardware device but it can also be software like the loopback
 - loopback is used to communicate with the servers that run in the same node, debugging etc.
- They are not mapped to the file system; they are identified by a name

- What is an Operating System
- History of Operating Systems
- Types of Operating Systems
- The Linux Kernel
 - Introduction (story, licence, versioning)
 - Main parts
 - Loadable Kernel Modules
 - > System Calls
 - Security
- Summary

System calls

- A syscall causes a programmed exception (trap) on the CPU
 - syscall(number, arguments)
- Within the kernel you cannot access user space
 buffers
 write(fd_ptr_sz)


- What is an Operating System
- History of Operating Systems
- Types of Operating Systems
- The Linux Kernel
 - Introduction (story, licence, versioning)
 - Main parts
 - Loadable Kernel Modules
 - System Calls
 - > Security
- Summary

Security considerations

- Security check is enforced by the kernel
- Avoid introducing typical programming bugs
 - Module parameters
 - Buffer overrun
 - Memory corruption
- Zero or initialize memory given to user
- Run precompiled kernels found in your distro
- In official distros only the superuser can load and unload modules

- What is an Operating System
- History of Operating Systems
- Types of Operating Systems
- The Linux Kernel
- > Summary

Summary

- Definition of the Operating system
 - Exports hardware functionality
 - Resource manager
- Main types of OS's
 - Multi-user
 - Multi-tasking
 - Single-tasking
 - Real-time
 - Embeded
 - Micro-kernel
 - Macro-kernel

Summary

Linux

- Follows Unix principles
- Monolithic with Loadable modules
- Main parts:
 - System Call Interface
 - Process Management (PM)
 - Virtual File System (VFS)
 - Memory Management (MM)
 - Network Stack
 - Device Drivers
 - Arch

Kernel programming is vital for as long as new hardware is being designed and produced or old-obsolete hardware is maintained.