CS 333
Introduction to Operating Systems

Class 1 - Introduction to OS-related Hardware and Software

Jonathan Walpole
Computer Science
Portland State University
About the instructor

- **Instructor - Jonathan Walpole**
 - Professor at PSU since 2004, OGI 1989 - 2004
 - Research Interests: *Operating System Design, Parallel and Distributed Computing Systems*
 - http://www.cs.pdx.edu/~walpole
About CS 333

- **Goals of the class**
 - understand the basic concepts of operating systems
 - *designing & building* operating systems, not *using* them!
 - gain some practical experience so it's not just words!

- **Expectations**
 - reading assignments should be read *before* class
 - active participation in class discussions
 - no cheating!
Grading

- Exams
 - Mid-term - 25%
 - Final - 25%

- Coursework
 - Project - 50%
Text books

“The BLITZ System” by Harry Porter
The project

- You will read, understand and write real operating system code!
- We will be using the BLITZ system, written by Harry Porter
- About BLITZ
 - CPU emulator, assembler, high-level language, operating system, and debugging environment
 - Simple enough to understand in detail how everything works!
 - Realistic enough to understand in detail how everything works!
 - Runs on the departmental Sun machines (cs.pdx.edu), plus Macs and x86/Linux
Administrative

- **Class web site**
 - www.cs.pdx.edu/~walpole/class/cs333/winter2013/home.html
 - Find my website from the faculty listing on the department website. Follow *teaching* link to current classes

- **Class mailing list**
 - https://mailhost.cecs.pdx.edu/cgi-bin/mailman/listinfo/cs333

- **Project 0**
 - read the class web site
 - join the class mailing list

- **Project 1**
 - due next week!
 - see class web site for project assignments
Class 1 - Introduction to OS-related Hardware and Software
Overview

- What is an Operating System?
- A review of OS-related hardware
What is an operating system?

- Operating system -- “a program that controls the execution of application programs and implements an interface between the user of a computer and the computer hardware”
 - Narrow view of a computer and OS
 - Traditional computer with applications running on it (e.g. PCs, Workstations, Servers)
 - Broad view of a computer and OS
 - Anything that needs to manage resources (e.g. router OS, embedded system, cell phone OS …)
Two key OS functions

- **Abstract Machine**
 - Hides complex details of the underlying hardware
 - Provides common API to applications and services
 - Simplifies application writing

- **Resource Manager**
 - Controls accesses to *shared* resources
 - CPU, memory, disks, network, ...
 - Allows for global policies to be implemented
Why is abstraction important?

- Without OSs and abstract interfaces, application writers must program all device access directly:
 - load device command codes into device registers
 - handle initialization, recalibration, sensing, timing etc for physical devices
 - understand physical characteristics and layout
 - control motors
 - interpret return codes ... etc

- Applications suffer severe code bloat!
 - very complicated maintenance and upgrading
 - no portability
 - writing this code once, and sharing it, is how OS began!
Providing abstraction via system calls
Providing abstraction via system calls

System Calls: `read()`, `open()`, `write()`, `mkdir()`, `kill()` ...
OS as a resource manager

- Allocating resources to applications across space and time
 - time sharing a resource (scheduling)
 - space sharing a resource (allocation)

- Making efficient use of limited resources
 - improving utilization
 - minimizing overhead
 - improving throughput/good put

- Protecting applications from each other
 - enforcement of boundaries
Problems an OS must solve

- Time sharing the CPU among applications
- Space sharing the memory among applications
- Space sharing the disk among users
- Time sharing access to the disk
- Time sharing access to the network
More problems an OS must solve

- **Protection**
 - of applications from each other
 - of user data from other users
 - of hardware/devices
 - of the OS itself!

- The OS is just a program! It needs help from the hardware to accomplish these tasks!
 - When an application is running, the OS is not running!
 - When the OS is not running, it can’t do anything!
Overview

- **What is an Operating System?**
- **A review of OS-related hardware**
Instruction sets

- A CPU's instruction set defines what it can do
 - different for different CPU architectures
 - all have load and store instructions for moving items between memory and registers
 - Load a word located at an address in memory into a register
 - Store the contents of a register to a word located at an address in memory
 - many instructions for comparing and combining values in registers and putting result into a register

- Look at the Blitz instruction set which is similar to a SUN SPARC instruction set
Basic anatomy on a CPU

- Program Counter (PC)
Basic anatomy on a CPU

- **Program Counter (PC)**
 - Holds the memory address of the next instruction
Basic anatomy on a CPU

- **Program Counter (PC)**
 - Holds the memory address of the next instruction
- **Instruction Register (IR)**
Basic anatomy on a CPU

- **Program Counter (PC)**
 - Holds the memory address of the next instruction

- **Instruction Register (IR)**
 - Holds the instruction currently being executed
Basic anatomy on a CPU

- **Program Counter (PC)**
 - Holds the memory address of the next instruction

- **Instruction Register (IR)**
 - holds the instruction currently being executed

- **General Registers (Reg. 1..n)**
Basic anatomy on a CPU

- **Program Counter (PC)**
 - Holds the memory address of the next instruction

- **Instruction Register (IR)**
 - Holds the instruction currently being executed

- **General Registers (Reg. 1..n)**
 - Hold variables and temporary results
Basic anatomy on a CPU

- **Program Counter (PC)**
 - Holds the memory address of the next instruction
- **Instruction Register (IR)**
 - Holds the instruction currently being executed
- **General Registers (Reg. 1..n)**
 - Hold variables and temporary results
- **Arithmetic and Logic Unit (ALU)**
Basic anatomy on a CPU

- **Program Counter (PC)**
 - Holds the memory address of the next instruction

- **Instruction Register (IR)**
 - Holds the instruction currently being executed

- **General Registers (Reg. 1..n)**
 - Hold variables and temporary results

- **Arithmetic and Logic Unit (ALU)**
 - Performs arithmetic functions and logic operations
Basic anatomy on a CPU

- Stack Pointer (SP)
Basic anatomy on a CPU

- Stack Pointer (SP)
 - holds memory address of a stack with a frame for each active procedure’s parameters & local variables
Basic anatomy on a CPU

- Stack Pointer (SP)
 - holds memory address of a stack with a frame for each active procedure’s parameters & local variables

- Processor Status Word (PSW)
Basic anatomy on a CPU

- **Stack Pointer (SP)**
 - holds memory address of a stack with a frame for each active procedure’s parameters & local variables

- **Processor Status Word (PSW)**
 - contains various control bits including the *mode bit* which determines whether privileged instructions can be executed at this time
Basic anatomy on a CPU

- **Stack Pointer (SP)**
 - holds memory address of a stack with a frame for each active procedure’s parameters & local variables

- **Processor Status Word (PSW)**
 - contains various control bits including the mode bit which determines whether privileged instructions can be executed

- **Memory Address Register (MAR)**
 - contains address of memory to be loaded from/stored to

- **Memory Data Register (MDR)**
 - contains memory data loaded or to be stored
Program execution

- The Fetch/Decode/Execute cycle
 - fetch next instruction pointed to by PC
 - decode it to find its type and operands
 - execute it
 - repeat

- At a fundamental level, fetch/decode/execute is all a CPU does, regardless of which program it is executing
Fetch/decode/execute cycle

CPU

PC
IR
Reg. 1
...
Reg. n
ALU

MAR
MDR

Memory
Fetch/decode/execute cycle

While (1) {
 Fetch instruction from memory
 Execute instruction
 (Get other operands if necessary)
 Store result
}
Fetch/decode/execute cycle

While (1) {
 Fetch instruction from memory
 Execute instruction
 (Get other operands if necessary)
 Store result
}
Fetch/decode/execute cycle

While (1) {
 Fetch instruction from memory
 Execute instruction
 (Get other operands if necessary)
 Store result
}
Fetch/decode/execute cycle

While (1) {
 Fetch instruction from memory
 Execute instruction
 (Get other operands if necessary)
 Store result
}

CPU
 PC IR
 Reg. 1
 ...
 Reg. n

ALU

Memory

MAR
MDR
Fetch/decode/execute cycle

While (1) {
 Fetch instruction from memory
 Execute instruction
 (Get other operands if necessary)
 Store result
}
Fetch/decode/execute cycle

While (1) {
 Fetch instruction from memory
 Execute instruction (Get other operands if necessary)
 Store result
}

CPU

PC IR

MAR MDR

ALU

Reg. 1

...

Reg. n

Memory
Fetch/decode/execute cycle

While (1) {
 Fetch instruction from memory
 Execute instruction
 (Get other operands if necessary)
 Store result
}
Fetch/decode/execute cycle

While (1) {
 Fetch instruction from memory
 Execute instruction
 (Get other operands if necessary)
 Store result
}
The OS is just a program!

- The OS is a sequence of instructions that the CPU will fetch/decode/execute
 - How can the OS cause application programs to run?
 - How can the OS switch the CPU to run a different application and later resume the first one?
 - How can the OS maintain control?
 - In what ways can application code try to seize control indefinitely (ie. cheat)?
 - And how can the OS prevent such cheating?
 - How can applications programs cause the OS to run?
How can the OS invoke an application?
How can the OS invoke an application?

- Somehow, the OS must load the address of the application’s starting instruction into the PC

 - The computer boots and begins running the OS
 - OS code must be loaded into memory somehow
 - fetch/decode/execute OS instructions
 - OS requests user input to identify application “file”
 - OS loads application file (executable) into memory
 - OS loads the memory address of the application’s starting instruction into the PC
 - CPU fetches/decodes/executes the application's instructions
How can OS guarantee to regain control?

- What if a running application doesn’t make a system call and hence hogs the CPU?
 - OS needs interrupts from a timer device!
 - OS must register a future timer interrupt before it hands control of the CPU over to an application
 - When the timer interrupt goes off the interrupt hardware jumps control back into the OS at a pre-specified location called an interrupt handler
 - The interrupt handler is just a program (part of the OS)
 - The address of the interrupt handler’s first instruction is placed in the PC by the interrupt h/w
What if the application tries to cheat?

- What stops the running application from disabling the future timer interrupt so that the OS can not take control back from it?
 - Disabling interrupts must be a privileged instruction which is not executable by applications
 - The CPU knows whether or not to execute privileged instructions based on the value of the mode bit in the PSW!

- Privileged instructions can only be executed when the mode bit is set
 - disabling interrupts
 - setting the mode bit!
 - Attempted execution in non-privileged mode generally causes an interrupt (trap) to occur
What other ways are there to cheat?

- What stops the running application from modifying the OS?
 - Specifically, what stops it from modifying the timer interrupt handler to jump control back to the application?
What other ways are there to cheat?

- What stops the running application from modifying the OS?
 - Memory protection!
 - Memory protection instructions must be privileged
 - They can only be executed with the mode bit set ...

- Why must the OS clear the mode bit before it hands control to an application?
How can applications invoke the OS?

- Why not just set PC to an OS instruction address and transfer control that way?
How can applications invoke the OS?

- Special instruction causes a trap / interrupt
- Trap instruction changes PC to point to a predetermined OS entry point instruction and simultaneously sets the mode bit
 - application calls a library procedure that includes the appropriate trap instruction
 - fetch/decode/execute cycle begins at a pre-specified OS entry point called a system call
 - CPU is now running in privileged mode
- Traps, like interrupts, are hardware events, but they are caused by the executing program rather than a device external to the CPU
How can the OS switch to a new application?

- To suspend execution of an application simply capture its memory state and processor state
 - preserve all the memory values of this application
 - copy values of all CPU registers into a data structure which is saved in memory
 - restarting the application from the same point just requires reloading the register values
Recap

- Why do we need a timer device?
- Why do we need an interrupt mechanism?
- Why do we need privileged instructions?
- Why are system calls different to procedure calls?
- How are system calls different to interrupts?
- Why is memory protection necessary?
- How can the OS switch from one application to another?
What to do before next class

- Reading for today’s class
- Reading for class 2
- Assignment 0 - read class web page and join class email list
- Start project 1 - Introduction to BLITZ