

Computer System Organization

CS 256/456
Dept. of Computer Science
University of Rochester

9/3/2009

CSC 2/456

1

What is an Operating System?

- Software that abstracts the computer hardware
 - Hides the messy details of the underlying hardware
 - Presents users with a resource abstraction that is easy to use
 - Extends or virtualizes the underlying machine
- Manages the resources
 - Processors, memory, timers, disks, mice, network interfaces, printers, displays, ...
 - Allows multiple users and programs to share the resources and coordinates the sharing, provides protection

9/3/2009

CSC 2/456

2

Operating Systems Concepts

- Processes
- Memory management
- File systems
- Device management
- Security/protection

9/3/2009

CSC 2/456

3

Resource Abstraction

```
load(block, length, device);
seek(device, track);
out(device, sector)


---


write(char *block, int len, int device,
 int track, int sector) {
 ...
 load(block, length, device);
 seek(device, track);
 out(device, sector);
 ...
}


---


write(char *block, int len, int device, int addr);


---


fprintf(fileID, "%d", datum);
```


9/3/2009

CSC 2/456

4

Computer-System Architecture

9/3/2009

CSC 2/456

9

The Device-Controller-Software Relationship

9/3/2009

CSC 2/456

10

I/O Operations

- How is I/O done?
 - I/O devices are much slower than CPU
- Synchronous (polling)
 - After I/O starts, busy-wait while polling the device status register until it shows the operation completes
- Asynchronous (interrupt-driven)
 - After I/O starts, control returns to the user program without waiting for I/O completion
 - Device controller later informs CPU that it has finished its operation by causing an *interrupt*
 - When an interrupt occurs, current execution is put on hold; the CPU jumps to a service routine called an "interrupt handler"

9/3/2009

CSC 2/456

11

System Protection

- User programs (programs not belonging to the OS) are generally not trusted
 - A user program may use an unfair amount of resource
 - A user program may maliciously cause other programs or the OS to fail
- Need protection against untrusted user programs; the system must differentiate between at least two modes of operations
 1. *User mode* - execution of user programs
 - o untrusted
 - o not allowed to have complete/direct access to hardware resources
 2. *Kernel mode* (also *system mode* or *monitor mode*) - execution of the operating system
 - o trusted
 - o allowed to have complete/direct access to hardware resources
- o Hardware support is needed for such protection

9/3/2009

CSC 2/456

12

Transition between User/Kernel Mode

- When does the machine run in kernel mode?
 - after machine boot
 - interrupt handler
 - system call
 - exception

9/3/2009

CSC 2/456

13

Memory Protection

- Goal of memory protection?
 - A user program can't use arbitrary amount of memory
 - A user program can't access data belonging to the operating system or other user programs
- How to achieve memory protection?
 - Indirect memory access
 - Memory access with a virtual address which needs to be translated into physical address
 - Add two registers that determine the range of legal addresses a program may access:
 - Base register - holds the smallest legal physical memory address
 - Limit register - contains the size of the range
 - Memory outside the defined range is protected

9/3/2009

CSC 2/456

14

Hardware Address Protection

9/3/2009

CSC 2/456

15

Protection of I/O Devices

- User programs are not allowed to directly access I/O devices
 - Special I/O instructions can only be used in kernel mode
 - Controller registers can only be accessed in kernel mode
- So device drivers, I/O interrupt handlers must run in kernel mode
- User programs perform I/O through requesting the OS (using system calls)

9/3/2009

CSC 2/456

16

System Call Using the Trap Instruction

CPU Protection

- Goal of CPU protection
 - A user program can't hold the CPU for ever
- *Timer* - interrupts computer after specified period to ensure the OS kernel maintains control
 - Timer is decremented every clock tick
 - When timer reaches the value 0, an interrupt occurs
 - CPU time sharing is implemented in the timer interrupt

9/3/2009

CSC 2/456

18

Operation System Organization

- System Components
 - process management
 - memory management
 - I/O system
 - file and storage
 - networking, ...
- Operating System Architectures
 - monolithic architecture
 - microkernel architecture
 - layered architecture
 - virtual machines

9/3/2009

CSC 2/456

19

Process Management

- A *process* is a program in execution
 - Unit of work - A process needs certain resources, including CPU time, memory, files, and I/O devices, to accomplish its task
 - Protection domain
- OS responsibilities for process management:
 - Process creation and deletion
 - Process scheduling, suspension, and resumption
 - Process synchronization, inter-process communication

9/3/2009

CSC 2/456

20

Memory Management

- Memory
 - A large array of addressable words or bytes.
 - A data repository shared by the CPU and I/O devices.
- OS responsibility for memory management:
 - Allocate and deallocate memory space as requested
 - Efficient utilization when the memory resource is heavily contended
 - Keep track of which parts of memory are currently being used and by whom

9/3/2009

CSC 2/456

21

I/O System Management

- A computer needs I/O to interact with the outside world:
 - Console/terminal
 - Non-volatile secondary storage - disks
 - Networking
- The I/O system consists of:
 - A buffer-caching system
 - A general device-driver interface
 - Drivers for specific hardware devices

9/3/2009

CSC 2/456

22

File and Secondary Storage Management

- A file is a collection of information defined by its user. Commonly, both programs and data are stored as files
- OS responsibility for file management:
 - Manipulation of files and directories
 - Map files onto (nonvolatile) secondary storage - disks
- OS responsibility for disk management:
 - Free space management and storage allocation
 - Disk scheduling
- They are not all always together
 - Not all files are mapped to secondary storage!
 - Not all disk space is used for the file system!

9/3/2009

CSC 2/456

23

Networking and Communication

- A *distributed* system
 - A collection of processors that do not share memory
 - Processors are connected through a communication network
 - Communication takes place using a *protocol*
 - *OS provides communication end-points or sockets*
- Inter-process communication (msg, shm, sem)

9/3/2009

CSC 2/456

24

Microkernel System Architecture

- Microkernel architecture:
 - Moves as much from the kernel into "*user*" space (still protected from normal users).
 - Communication takes place between user modules using message passing.
- What must be in the kernel and what can be in user space?
 - Mechanisms determine how to do something.
 - Policies decide what will be done.
- Benefits:
 - More reliable (less code is running in kernel mode)
 - More secure (less code is running in kernel mode)
- Disadvantage?

9/3/2009

CSC 2/456

26

Layered Structure

- Layered structure
 - The operating system is divided into a number of layers (levels), each built on top of lower layers.
 - The bottom layer (layer 0), is the hardware.
 - The highest (layer N) is the user interface.
 - Decreased privileges for higher layers.
- Benefits:
 - more reliable
 - more secure
 - more flexibility, easier to extend
- Disadvantage?
 - Weak integration results in performance penalty (similar to the microkernel structure).

9/3/2009

CSC 2/456

27

Virtual Machines

- Virtual machine architecture
 - Virtualization: A piece of software that provides an interface *identical* to the underlying bare hardware.
 - the upper-layer software has the illusion of running directly on hardware
 - the virtualization software is called virtual machine monitor
 - Multiplexing: It may provide several virtualized machines on top of a single piece of hardware.
 - resources of physical computer are shared among the virtual machines
 - each VM has the illusion of owning a complete machine
- Trust and privilege
 - the VM monitor does not trust VMs
 - only the VM monitor runs in full privilege
- Compared to an operating system
 - VM monitor is a resource manager, but not an extended machine

9/3/2009

CSC 2/456

28

Virtual Machine Architecture

9/3/2009

CSC 2/456

29

System Boot

- How does the hardware know where the kernel is or how to load that kernel?
 - Use a *bootstrap* program or loader
 - Execution starts at a predefined memory location in ROM (read-only memory)
 - Read a single block at a fixed location on disk and execute the code from that boot block
 - Easily change operating system image by writing new versions to disk

9/3/2009

CSC 2/456

30

User Operating-System Interface

- Command interpreter – special program initiated when a user first logs on
- Graphical user interface
 - Common desktop environment (CDE)
 - K desktop environment (KDE)
 - GNOME desktop (GNOME)
 - Aqua (MacOS X)

9/3/2009

CSC 2/456

31

System Calls and Interfaces/Abstractions

- Examples: Win32, POSIX, or Java APIs
- Process management
 - fork, waitpid, execve, exit, kill
- File management
 - open, close, read, write, lseek
- Directory and file system management
 - mkdir, rmdir, link, unlink, mount, umount
- Inter-process communication
 - sockets, ipc (msg, shm, sem)

9/3/2009

CSC 2/456

32

Process and Its Image

- An operating system executes a variety of programs:
 - A program that browses the Web
 - A program that serves Web requests
- Process - a program in execution.
- A process's state/image in a computer includes:
 - User-mode address space
 - Kernel data structure
 - Registers (including program counter and stack pointer)
- Address space and memory protection
 - Physical memory is divided into user memory and kernel memory
 - Kernel memory can only be accessed when in the kernel mode
 - Each process has its own exclusive address space in the user-mode memory space (sort-of)

9/3/2009

CSC 2/456

33

User-mode Address Space

User-mode address space for a process:

- Text**: program code, instructions
- Data**: initialized global and static variables (those data whose size is known before the execution)
- BSS** (block started by symbol): uninitialized global and static variables
- Heap**: dynamic memory (those being malloc-ed)
- Stack**: local variables and other stuff for function invocations

9/3/2009

CSC 2/456

34

Process Control Block (PCB)

OS data structure (in kernel memory) maintaining information associated with each process.

- Process state
- Program counter
- CPU registers
- CPU scheduling information
- Memory-management information
- Accounting information
- Information about open files
- maybe kernel stack?

9/3/2009

CSC 2/456

35

Process Creation

- When a process (parent) creates a new process (child)
 - Execution sequence?
 - Address space sharing?
 - Open files inheritance?
 -
- UNIX examples
 - fork** system call creates new process with a duplicated copy of everything.
 - exec** system call used after a **fork** to replace the process' memory space with a new program.
 - child and parent compete for CPU like two normal processes.

9/3/2009

CSC 2/456

36

Context Switching

- Processes are managed by a shared chunk of OS code called the *kernel*
 - Important: the kernel is not a separate process, but rather runs as part of some user process
- Control flow passes from one process to another via a *context switch*.

Private Address Spaces

- Each process has its own private address space.

Simple Shell eval Function

```
void eval(char *cmdline)
{
 char *argv[MAXARGS]; /* argv for execve() */
 int bg; /* should the job run in bg or fg? */
 pid_t pid; /* process id */

 bg = parseline(cmdline, argv);
 if (!builtin_command(argv)) {
 if ((pid = Fork()) == 0) { /* child runs user job */
 if (execve(argv[0], argv, environ) < 0) {
 printf("%s: Command not found.\n", argv[0]);
 exit(0);
 }
 }

 if (!bg) { /* parent waits for fg job to terminate */
 int status;
 if (waitpid(pid, &status, 0) < 0)
 unix_error("waitfg: waitpid error");
 }
 else /* otherwise, don't wait for bg job */
 printf("%d %s", pid, cmdline);
 }
}
```

Problem with Simple Shell Example

- Shell correctly waits for and reaps foreground jobs.
- But what about background jobs?
 - Will become zombies when they terminate.
 - Will never be reaped because shell (typically) will not terminate.
 - Creates a memory leak that will eventually crash the kernel when it runs out of memory.
- Solution: Reaping background jobs requires a mechanism called a *signal*.

9/3/2009

CSC 2/456

40

Signals

- A **signal** is a small message that notifies a process that an event of some type has occurred in the system.
 - Kernel abstraction for exceptions and interrupts.
 - Sent from the kernel (sometimes at the request of another process) to a process.
 - Different signals are identified by small integer ID's
 - The only information in a signal is its ID and the fact that it arrived.

ID	Name	Default Action	Corresponding Event
2	SIGINT	Terminate	Interrupt from keyboard (<code>ctrl-c</code>)
9	SIGKILL	Terminate	Kill program (cannot override or ignore)
11	SIGSEGV	Terminate & Dump	Segmentation violation
14	SIGALRM	Terminate	Timer signal
17	SIGCHLD	Ignore	Child stopped or terminated

9/3/2009

CSC 2/456

41

Signal Concepts

- Sending a signal
 - Kernel **sends** (delivers) a signal to a **destination process** by updating some state in the context of the destination process.
 - Kernel sends a signal for one of the following reasons:
 - Kernel has detected a system event such as divide-by-zero (SIGFPE) or the termination of a child process (SIGCHLD)
 - Another process has invoked the `kill` system call to explicitly request the kernel to send a signal to the destination process.

9/3/2009

CSC 2/456

42

Signal Concepts (cont)

- Receiving a signal
 - A destination process **receives** a signal when it is forced by the kernel to react in some way to the delivery of the signal.
 - Three possible ways to react:
 - Ignore the signal (do nothing)
 - Terminate the process.
 - Catch** the signal by executing a user-level function called a **signal handler**.
 - Akin to a hardware exception handler being called in response to an asynchronous interrupt.

9/3/2009

CSC 2/456

43

Signal Concepts (cont)

- A signal is **pending** if it has been sent but not yet received.
 - There can be at most one pending signal of any particular type.
 - Important: Signals are not queued
 - If a process has a pending signal of type *k*, then subsequent signals of type *k* that are sent to that process are discarded.
- A process can **block** the receipt of certain signals.
 - Blocked signals can be delivered, but will not be received until the signal is unblocked.
- A pending signal is received at most once.

9/3/2009

CSC 2/456

44

Signal Concepts

- Kernel maintains `pending` and `blocked` bit vectors in the context of each process.
 - `pending` – represents the set of pending signals
 - Kernel sets bit `k` in `pending` whenever a signal of type `k` is delivered.
 - Kernel clears bit `k` in `pending` whenever a signal of type `k` is received
 - `blocked` – represents the set of blocked signals
 - Can be set and cleared by the application using the `sigprocmask` function.

9/3/2009

CSC 2/456

45

Process Groups

- Every process belongs to exactly one process group

9/3/2009

CSC 2/456

46

Sending Signals with kill Program

- `kill` program sends arbitrary signal to a process or process group

```

linux> ./forks 16
linux> Child1: pid=24818 pgrp=24817
Child2: pid=24819 pgrp=24817
  
```

```

linux> ps
  PID TTY TIME CMD
 24788 pts/2 00:00:00 tcsh
 24818 pts/2 00:00:02 forks
 24819 pts/2 00:00:02 forks
 24820 pts/2 00:00:00 ps
linux> kill -9 24817
linux> ps
  PID TTY TIME CMD
 24788 pts/2 00:00:00 tcsh
 24823 pts/2 00:00:00 ps
linux>
  
```

- Examples
 - `kill -9 24818`
 - Send `SIGKILL` to process 24818
 - `kill -9 -24817`
 - Send `SIGKILL` to every process in process group 24817.

9/3/2009

CSC 2/456

47

Sending Signals from the Keyboard

- Typing `ctrl-c` (`ctrl-z`) sends a `SIGINT` (`SIGTSTP`) to every job in the foreground process group.
 - `SIGTERM` – default action is to terminate each process
 - `SIGTSTP` – default action is to stop (suspend) each process

9/3/2009

CSC 2/456

48

Receiving Signals

- Suppose kernel is returning from exception handler and is ready to pass control to process *p*.
- Kernel computes `pnb = pending & ~blocked`
 - The set of pending nonblocked signals for process *p*
- If (`pnb == 0`)
 - Pass control to next instruction in the logical flow for *p*.
- Else
 - Choose least nonzero bit *k* in `pnb` and force process *p* to receive signal *k*.
 - The receipt of the signal triggers some *action* by *p*
 - Repeat for all nonzero *k* in `pnb`.
 - Pass control to next instruction in logical flow for *p*.

9/3/2009

CSC 2/456

49

Default Actions

- Each signal type has a predefined *default action*, which is one of:
 - The process terminates
 - The process terminates and dumps core.
 - The process stops until restarted by a SIGCONT signal.
 - The process ignores the signal.

9/3/2009

CSC 2/456

50

Installing Signal Handlers

- The `signal` function modifies the default action associated with the receipt of signal `signal`:
 - `handler_t *signal(int signal, handler_t *handler)`
- Different values for `handler`:
 - SIG_IGN: ignore signals of type `signal`
 - SIG_DFL: revert to the default action on receipt of signals of type `signal`.
 - Otherwise, `handler` is the address of a *signal handler*
 - Called when process receives signal of type `signal`
 - Referred to as "*installing*" the handler.
 - Executing handler is called "*catching*" or "*handling*" the signal.
 - When the handler executes its return statement, control passes back to instruction in the control flow of the process that was interrupted by receipt of the signal.

9/3/2009

CSC 2/456

51

Disclaimer

- Parts of the lecture slides contain original work from Gary Nutt, Andrew S. Tanenbaum, Dave O'Hallaron, Randal Bryant, Abraham Silberschatz, Peter B. Galvin, Greg Gagne, and Kai Shen. The slides are intended for the sole purpose of instruction of operating systems at the University of Rochester. All copyrighted materials belong to their original owner(s).

9/3/2009

CSC 2/456

52