

OS Interaction and Processes

Kai Shen

1

Multiprogramming

- So far we looked at how machine codes run on hardware and how compilers generate machine codes from high-level programs
- Fine if your program uses the machine exclusively.
 - But not efficient
- Multiprogramming: multiple programs (possibly belong-to/created-by different users)
 - Efficient sharing of resources (CPU, I/O, networking, ...)

2

Operating Systems

- ⇒ **Protection** in a multiprogramming context
 - One program shouldn't steal or alter another's data
 - Stop or clean up a program when it does something wrong
- ⇒ **Resource management** in a multiprogramming context
 - One program should not be able to monopolize shared resources (CPU, I/O, networking, ...)
- Thus operating systems!

3

Operating System Interaction

- Perform some special/privileged functions that a program can't handle on its own (for protection and resource management).
Examples?
 - Open a file on disk
 - Process data from a network adapter
 - Access an invalid memory address⇒ Exceptions
- Coordinate between multiple concurrent program runs
 - Process management and context switches

4

Exceptions

- An **exception** is a transfer of control to the OS in response to some triggering event

5

Exception Table IA32 (Excerpt)

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	Interrupt or trap
128 (0x80)	System call	Trap
129-255	OS-defined	Interrupt or trap

6

Synchronous Exceptions

Caused by events from the current program execution:

- Traps (system calls)**
 - Intentional
 - Returns control to "next" instruction
- Faults (software errors)**
 - Unintentional
 - Examples: page faults (recoverable), protection faults (unrecoverable), floating point exceptions
 - Either re-executes faulting ("current") instruction or aborts
- Aborts (hardware errors)**
 - unintentional and unrecoverable
 - Examples: parity error, machine check
 - Aborts current program

7

Trap Example: Opening File

- User calls: `open(filename, options)`
- Function `open` executes system call instruction `int`

```
0804d070 <__libc_open>:
. . .
804d082: cd 80 int $0x80
. . .
```


- OS must find or create file, get it ready for reading or writing
- Returns integer file descriptor

8

Fault Example: Page Fault

- User writes to memory location
- That portion (page) of user's memory is currently on disk

```
int a[1000];
main ()
{
 a[500] = 13;
}
```

80483b7: c7 05 10 9d 04 08 0d movl \$0xd,0x8049d10

- Page fault handler must load page into physical memory
- Returns to faulting instruction
- Successful on second try

9

Fault Example: Invalid Memory Reference

```
int a[1000];
main ()
{
 a[5000] = 13;
}
```

80483b7: c7 05 60 e3 04 08 0d movl \$0xd,0x804e360

- Page handler detects invalid address
- Sends SIGSEGV signal to user process
- User process exits with "segmentation fault"

10

Asynchronous Exceptions (Interrupts)

- Caused by external events irrelevant to current program execution
 - Arrival of a packet from a network
 - Arrival of data from a disk
- OS handlers run in a foreign program context
 - Problem for resource accounting

11

Processes

- Return to multiprogramming
- Definition: A *process* is an instance of a running program.
 - Not the same as "program" or "processor"
- Process provides each program with two key abstractions:
 - Logical control flow: each program seems to have exclusive use of the CPU
 - Private virtual address space: each program seems to have exclusive use of main memory
- How are these illusions maintained?
 - Process executions interleaved (multitasking) or run on separate CPUs
 - Address spaces managed by virtual memory system

12

Concurrent Processes

- Two processes *run concurrently (are concurrent)* if their flows overlap in time
- Otherwise, they are *sequential*
- Examples (running on single CPU core):
 - Concurrent: A & B, A & C
 - Sequential: B & C

13

Context Switching

- Control flow passes from one process to another via a *context switch*
 - Managed by the OS (kernel code)

14

fork: Creating New Processes

- `int fork(void)`
 - creates a new process (child process) that is identical to the calling process (parent process)
 - returns 0 to the child process
 - returns child's `pid` to the parent process

```
pid_t pid = fork();
if (pid == 0) {
 printf("hello from child\n");
} else {
 printf("hello from parent\n");
}
```

- Fork is interesting (and often confusing) because it is called *once* but returns *twice*

15

Understanding fork

16

Fork Example #1

- Parent and child both run same code
 - Distinguish parent from child by return value from `fork`
- Start with same state (memory space), but each has a separate, private copy after the fork
- Relative ordering of their subsequent execution undefined


```
void fork_example()
{
 int x = 1;
 pid_t pid = fork();
 if (pid == 0) {
 printf("Child has x = %d\n", ++x);
 } else {
 printf("Parent has x = %d\n", --x);
 }
}
```

17

Fork Example #2

- Both parent and child can continue forking

```
void fork_example()
{
 printf("L0\n");
 fork();
 printf("L1\n");
 fork();
 printf("Bye\n");
}
```


18

Fork Example #3

- Both parent and child can continue forking


```
void fork_example()
{
 printf("L0\n");
 fork();
 printf("L1\n");
 fork();
 printf("L2\n");
 fork();
 printf("Bye\n");
}
```


19

Fork Example #4

```
void fork_example()
{
 printf("L0\n");
 if (fork() != 0) {
 printf("L1\n");
 if (fork() != 0) {
 printf("L2\n");
 fork();
 }
 }
 printf("Bye\n");
}
```


20

execve: Loading and Running Programs

- ```
int execve(
 char *filename,
 char *argv[],
 char *envp[])
```
- Loads and runs in current process:
  - Executable **filename**
  - With argument list **argv**
  - And environment variable list **envp**
 - "name=value" strings
 - `getenv` and `putenv`
- Overwrites code, data, and stack
  - keeps pid, open files and signal context
- Does not return (unless error)

### exit: Ending a process

- `void exit(int status)`
  - exits a process, cleans up system resources
- `atexit()` registers your own function to be executed upon exit

```
void cleanup(void) {
 printf("cleaning up\n");
}

void fork_example() {
 atexit(cleanup);
 fork();
 exit(0);
}
```

⇒ Operating system or C library calls?

### wait: Synchronizing with Children

- ```
int wait(int *child_status)
```

 - suspends current process until one of its children terminates
 - return value is the **pid** of the child process that terminated
 - if **child_status != NULL**, then the object it points to will be set to a status indicating why the child process terminated
- Purposes
 - Synchronization with children
 - Know the completion status of children

wait: Synchronizing with Children

```
void fork_example() {
 int child_status;

 if (fork() == 0) {
 printf("HC: hello from child\n");
 }
 else {
 printf("HP: hello from parent\n");
 wait(&child_status);
 printf("CT: child has terminated\n");
 }
 printf("Bye\n");
 exit();
}
```


`waitpid()`: Waiting for a Specific Process

- `waitpid(pid, &status, options)`
 - suspends current process until specific process terminates
 - various options (see textbook)

25

Children Reaping

- When process terminates, it may still need to respond to its parent
 - still consumes system resources (various tables maintained by OS)
 - Called a “zombie”: living corpse, half alive and half dead
- Reaping
 - Performed by parent on terminated child
 - Parent is given exit status information
 - Kernel discards process
- What if parent doesn’t reap?
 - If any parent terminates without reaping a child, then child will be reaped by `init` process
 - So, only need explicit reaping in long-running processes
 - e.g., shells and servers

26

Disclaimer

These slides were adapted from the CMU course slides provided along with the textbook of “Computer Systems: A programmer’s Perspective” by Bryant and O’Hallaron. The slides are intended for the sole purpose of teaching the computer organization course at the University of Rochester.

27