

Administrivia

CS140 – Operating Systems

Instructors: Adam Belay, Ali Mashtizadeh, **David Mazières**

CAs: Michael Chang, Peter Johnston, Yutian Liu, Rush Moody,
Rasmus Rygaard, Jayesh Yerrapragada

Stanford University

- **Class web page:** <http://cs140.scs.stanford.edu/>
 - All assignments, handouts, lecture notes on-line
- **Textbook:** *Operating System Concepts, 8th Edition*, by Silberschatz, Galvin, and Gagne
 - 9th edition is way more expensive, I haven't looked at it
 - Trying to ween class from textbook anyway—consider it optional
- **Goal is to make lecture slides the primary reference**
 - Almost everything I talk about will be on slides
 - PDF slides contain [links](#) to further reading about topics
 - Please download slides from [class web page](#)

1 / 33

2 / 33

Administrivia 2

- **Staff mailing list:** cs140-staff@scs.stanford.edu
 - Please mail staff list rather than individuals for help
- **Google group [15wi-cs140](#) is main discussion forum**
- **Key dates:**
 - Lectures: MW 4:15–5:30pm, Gates B01
 - Section: Some Fridays, time/location TBD
 - Midterm: Monday, Feb 9, 4:15–5:30pm (in class)
 - Final: Thursday, March 19, 12:15pm–3:15pm
- **Exams open note, but not open book**
 - Bring notes, slides, any printed materials *except* textbook
 - No electronic devices permitted

3 / 33

Lecture videos

- **Lectures will be televised for SCPD students**
 - Can also watch if you miss a lecture, or to review
 - But resist temptation to miss a bunch of lectures and watch them all at once
- **SCPD students welcome to attend lecture in person**
 - 4:15pm lecture time conveniently at end of work day
 - Many parking spaces don't require permit after 4pm
- **Other notes for SCPD students:**
 - Please attend exams in person if possible
 - Feel free to use google group to find project partners

4 / 33

Course topics

- **Threads & Processes**
- **Concurrency & Synchronization**
- **Scheduling**
- **Virtual Memory**
- **I/O**
- **Disks, File systems, Network file systems**
- **Protection & Security**
- **Virtual machines**
- **Note: Lectures will often take Unix as an example**
 - Most current and future OSes heavily influenced by Unix
 - Windows is exception; this quarter we will mostly ignore

5 / 33

Course goals

- **Introduce you to operating system concepts**
 - Hard to use a computer without interacting with OS
 - Understanding the OS makes you a more effective programmer
- **Cover important systems concepts in general**
 - Caching, concurrency, memory management, I/O, protection
- **Teach you to deal with larger software systems**
 - Programming assignments much larger than many courses
 - **Warning: Many people will consider course very hard**
 - In past, majority of people report ≥ 15 hours/week
- **Prepare you to take graduate OS classes (CS240, 240[a-z])**

6 / 33

Programming Assignments

- **Implement parts of Pintos operating system**
 - Built for x86 hardware, you will use hardware emulator
- **One setup homework (lab 0) due Friday**
- **Four implementation projects:**
 - Threads
 - User processes
 - Virtual memory
 - File system
- **Lab 1 distributed at end of this week**
 - Attend section this Friday for project 1 overview
- **Implement projects in groups of up to 3 people**
 - Pick your partners today
 - Lecture will end early so that you can do this

7 / 33

Style

- **Must turn in a design document along with code**
 - We supply you with templates for each project's design doc
- **CAs will manually inspect code for correctness**
 - E.g., must actually implement the design
 - Must handle corner cases (e.g., handle malloc failure)
- **Will deduct points for error-prone code w/o errors**
 - Don't use global variables if automatic ones suffice
 - Don't use deceptive names for variables
- **Code must be easy to read**
 - Indent code, keep lines and (when possible) functions short
 - Use a uniform coding style (try to match existing code)
 - Put comments on structure members, globals, functions
 - Don't leave in reams of commented-out garbage code

9 / 33

What is an operating system?

- **Layer between applications and hardware**

- **Makes hardware useful to the programmer**
- **[Usually] Provides abstractions for applications**
 - Manages and hides details of hardware
 - Accesses hardware through low/level interfaces unavailable to applications
- **[Often] Provides protection**
 - Prevents one process/user from clobbering another

11 / 33

Grading

- **No incompletes**
 - Talk to instructors ASAP if you run into real problems
- **50% of grade based on exams using this quantity:**
max (midterm > 0 ? final : 0, (midterm + final) / 2)
- **50% of grade from projects**
 - For each project, 50% of score based on passing test cases
 - Remaining 50% based on design and style
- **Most people's projects pass most test cases**
 - Please, please, please turn in working code, or no credit here
- **Means design and style matter a lot**
 - Large software systems not just about producing working code
 - Need to produce code other people can understand
 - That's why we have group projects

8 / 33

Assignment requirements

- **Do not look at other people's solutions to projects**
 - We reserve the right to run MOSS on present and past submissions
 - Do not publish your own solutions in violation of the honor code
- **You may read but not copy other OSes**
 - E.g., Linux, OpenBSD/FreeBSD, etc.
- **Cite any code that inspired your code**
 - As long as you cite what you used, it's not cheating
 - In worst case, we deduct points if it undermines the assignment
- **Projects due Fridays at noon**
- **Ask cs140-staff for extension if you run into trouble**
 - Be sure to tell us: How much have you done? How much is left? When can you finish by?

10 / 33

Why study operating systems?

- **Operating systems are a maturing field**
 - Most people use a handful of mature OSes
 - Hard to get people to switch operating systems
 - Hard to have impact with a new OS
- **High-performance servers are an OS issue**
 - Face many of the same issues as OSes
- **Resource consumption is an OS issue**
 - Battery life, radio spectrum, etc.
- **Security is an OS issue**
 - Hard to achieve security without a solid foundation
- **New "smart" devices need new OSes**
- **Web browsers increasingly face OS issues**

12 / 33

Primitive Operating Systems

- Just a library of standard services [no protection]

- Standard interface above hardware-specific drivers, etc.

- Simplifying assumptions

- System runs one program at a time
- No bad users or programs (often bad assumption)

- Problem: Poor utilization

- ... of hardware (e.g., CPU idle while waiting for disk)
- ... of human user (must wait for each program to finish)

13 / 33

Multitasking

- Idea: Run more than one process at once

- When one process blocks (waiting for disk, network, user input, etc.) run another process

- Problem: What can ill-behaved process do?

14 / 33

Multitasking

- Idea: Run more than one process at once

- When one process blocks (waiting for disk, network, user input, etc.) run another process

- Problem: What can ill-behaved process do?

- Go into infinite loop and never relinquish CPU
- Scribble over other processes' memory to make them fail

- OS provides mechanisms to address these problems

- *Preemption* – take CPU away from looping process
- *Memory protection* – protect process's memory from one another

14 / 33

Multi-user OSes

- Many OSes use *protection* to serve distrustful users/apps

- Idea: With N users, system not N times slower

- Users' demands for CPU, memory, etc. are bursty
- Win by giving resources to users who actually need them

- What can go wrong?

15 / 33

Multi-user OSes

- Many OSes use *protection* to serve distrustful users/apps

- Idea: With N users, system not N times slower

- Users' demands for CPU, memory, etc. are bursty
- Win by giving resources to users who actually need them

- What can go wrong?

- Users are gluttons, use too much CPU, etc. (need policies)
- Total memory usage greater than in machine (must virtualize)
- Super-linear slowdown with increasing demand (thrashing)

15 / 33

Protection

- Mechanisms that isolate bad programs and people

- Pre-emption:

- Give application a resource, take it away if needed elsewhere

- Interposition/mediation:

- Place OS between application and "stuff"
- Track all pieces that application allowed to use (e.g., in table)
- On every access, look in table to check that access legal

- Privileged & unprivileged modes in CPUs:

- Applications unprivileged (unprivileged *user* mode)
- OS privileged (privileged supervisor/*kernel* mode)
- Protection operations can only be done in privileged mode

16 / 33

Typical OS structure

- Most software runs as user-level processes (P[1-4])
- OS kernel runs in *privileged mode* [shaded]
 - Creates/deletes processes
 - Provides access to hardware

17 / 33

System calls

- Applications can invoke kernel through *system calls*
 - Special instruction transfers control to kernel
 - ... which dispatches to one of few hundred syscall handlers

18 / 33

System calls (continued)

- Goal: Do things app. can't do in unprivileged mode
 - Like a library call, but into more privileged kernel code
- Kernel supplies well-defined *system call* interface
 - Applications set up syscall arguments and *trap* to kernel
 - Kernel performs operation and returns result
- Higher-level functions built on syscall interface
 - `printf`, `scanf`, `gets`, etc. all user-level code
- Example: POSIX/UNIX interface
 - `open`, `close`, `read`, `write`, ...

19 / 33

System call example

- Standard library implemented in terms of syscalls
 - `printf` – in `libc`, has same privileges as application
 - calls `write` – in kernel, which can send bits out serial port

20 / 33

UNIX file system calls

- Applications “open” files (or devices) by name
 - I/O happens through open files
- `int open(char *path, int flags, /*mode*/...);`
 - `flags`: `O_RDONLY`, `O_WRONLY`, `O_RDWR`
 - `O_CREAT`: create the file if non-existent
 - `O_EXCL`: (w. `O_CREAT`) create if file exists already
 - `O_TRUNC`: Truncate the file
 - `O_APPEND`: Start writing from end of file
 - `mode`: final argument with `O_CREAT`
- Returns file descriptor—used for all I/O to file

21 / 33

Error returns

- What if `open` fails? Returns -1 (invalid fd)
- Most system calls return -1 on failure
 - Specific kind of error in global `errno`
- `#include <sys/errno.h>` for possible values
 - 2 = `ENOENT` “No such file or directory”
 - 13 = `EACCES` “Permission Denied”
- `perror` function prints human-readable message
 - `perror("initfile");`
 - “initfile: No such file or directory”

22 / 33

Operations on file descriptors

- `int read (int fd, void *buf, int nbytes);`
 - Returns number of bytes read
 - Returns 0 bytes at end of file, or -1 on error
- `int write (int fd, const void *buf, int nbytes);`
 - Returns number of bytes written, -1 on error
- `off_t lseek (int fd, off_t pos, int whence);`
 - whence: 0 – start, 1 – current, 2 – end
 - ▷ Returns previous file offset, or -1 on error
- `int close (int fd);`

23 / 33

type.c

```
void
typefile (char *filename)
{
 int fd, nread;
 char buf[1024];

 fd = open (filename, O_RDONLY);
 if (fd == -1) {
 perror (filename);
 return;
 }

 while ((nread = read (fd, buf, sizeof (buf))) > 0)
 write (1, buf, nread);

 close (fd);
}
```

25 / 33

Transitions between contexts

- **User** → **kernel process context**: syscall, page fault
- **User/process context** → **interrupt handler**: hardware
- **Process context** → **user/context switch**: return
- **Process context** → **context switch**: sleep
- **Context switch** → **user/process context**

27 / 33

File descriptor numbers

- **File descriptors are inherited by processes**
 - When one process spawns another, same fds by default
- **Descriptors 0, 1, and 2 have special meaning**
 - 0 – “standard input” (stdin in ANSI C)
 - 1 – “standard output” (stdout, printf in ANSI C)
 - 2 – “standard error” (stderr, perror in ANSI C)
 - Normally all three attached to terminal
- **Example: type.c**
 - Prints the contents of a file to stdout

24 / 33

Different system contexts

- **A system is generally in one of several contexts**
- **User-level – CPU in user mode running application**
- **Kernel process context**
 - Running kernel code on behalf of a particular process
 - E.g., performing system call
 - Also exception (mem. fault, numeric exception, etc.)
 - Or executing a kernel-only process (e.g., network file server)
- **Kernel code not associated w. a process**
 - Timer interrupt (hardclock)
 - Device interrupt
 - “Softirqs”, “Tasklets” (Linux-specific terms)
- **Context switch code – changing address spaces**
- **Idle – nothing to do (might powerdown CPU)**

26 / 33

CPU preemption

- **Protection mechanism to prevent monopolizing CPU**
- **E.g., kernel programs timer to interrupt every 10 ms**
 - Must be in supervisor mode to write appropriate I/O registers
 - User code cannot re-program interval timer
- **Kernel sets interrupt to vector back to kernel**
 - Regains control whenever interval timer fires
 - Gives CPU to another process if someone else needs it
 - Note: must be in supervisor mode to set interrupt entry points
 - No way for user code to hijack interrupt handler
- **Result: Cannot monopolize CPU with infinite loop**
 - At worst get 1/N of CPU with N CPU-hungry processes

28 / 33

Protection is not security

- How *can* you monopolize CPU?

29 / 33

Address translation

- **Protect memory of one program from actions of another**
- **Definitions**
 - *Address space*: all memory locations a program can name
 - *Virtual address*: addresses in process' address space
 - *Physical address*: address of real memory
 - *Translation*: map virtual to physical addresses
- **Translation done on every load and store**
 - Modern CPUs do this in hardware for speed
- **Idea: If you can't name it, you can't touch it**
 - Ensure one process's translations don't include any other process's memory

30 / 33

Resource allocation & performance

- **Multitasking permits higher resource utilization**
- **Simple example:**
 - Process downloading large file mostly waits for network
 - You play a game while downloading the file
 - Higher CPU utilization than if just downloading
- **Complexity arises with cost of switching**
- **Example: Say disk 1,000 times slower than memory**
 - 1 GB memory in machine
 - 2 Processes want to run, each use 1 GB
 - Can switch processes by swapping them out to disk
 - Faster to run one at a time than keep context switching

32 / 33

Protection is not security

- How *can* you monopolize CPU?
- **Use multiple processes**
- **For many years, could wedge most OSes with**

```
int main() { while(1) fork(); }
```

 - Keeps creating more processes until system out of proc. slots
- **Other techniques: use all memory (chill program)**
- **Typically solved with technical/social combination**
 - Technical solution: Limit processes per user
 - Social: Reboot and yell at annoying users
 - Social: Pass laws (often debatable whether a good idea)

29 / 33

More memory protection

- **CPU allows kernel-only virtual addresses**
 - Kernel typically part of all address spaces, e.g., to handle system call in same address space
 - But must ensure apps can't touch kernel memory
- **CPU lets OS disable (invalidate) particular virtual addresses**
 - Catch and halt buggy program that makes wild accesses
 - Make virtual memory seem bigger than physical (e.g., bring a page in from disk only when accessed)
- **CPU enforced read-only virtual addresses useful**
 - E.g., allows sharing of code pages between processes
 - Plus many other optimizations
- **CPU enforced execute disable of VAs**
 - Makes certain code injection attacks harder

31 / 33

Useful properties to exploit

- **Skew**
 - 80% of time taken by 20% of code
 - 10% of memory absorbs 90% of references
 - Basis behind cache: place 10% in fast memory, 90% in slow, usually looks like one big fast memory
- **Past predicts future (a.k.a. temporal locality)**
 - What's the best cache entry to replace?
 - If past \approx future, then least-recently-used entry
- **Note conflict between fairness & throughput**
 - Higher throughput (fewer cache misses, etc.) to keep running same process
 - But fairness says should periodically preempt CPU and give it to next process

33 / 33

```
#include <stdio.h>
#include <unistd.h>
#include <fcntl.h>

void
typefile (char *filename)
{
 int fd, nread;
 char buf[1024];

 fd = open (filename, O_RDONLY);
 if (fd == -1) {
 perror (filename);
 return;
 }

 while ((nread = read (fd, buf, sizeof (buf))) > 0)
 write (1, buf, nread);

 close (fd);
}

int
main (int argc, char **argv)
{
 int argno;
 for (argno = 1; argno < argc; argno++)
 typefile (argv[argno]);
 exit (0);
}
```