

CS 423 Operating System Design: The Programming Interface

Tianyin Xu

* Thanks for Prof. Adam Bates for the slides.

A Brief note on Threading

- Why should an application use multiple threads?
- Things suitable for threading
 - Block for potentially long waits
 - Use many CPU cycles
 - Respond to asynchronous events
 - Execute functions of different importance
 - Execute parallel code

A Brief note on Threading

Example: Word Processor

What if it the application was single-threaded?

A Brief note on Threading

Example: Web Server

What if it the application was single-threaded?

Common Multi-thread Software Architectures

Manager/worker

 a single thread, the manager assigns work to other threads, the workers. Typically, the manager handles all input and parcels out work to the other tasks

Pipeline

 a task is broken into a series of sub-operations, each of which is handled by a different thread. An automobile assembly line best describes this model

Peer

 similar to the manager/worker model, but after the main thread creates other threads, it participates in the work.

User-level Threads

Advantages

- Fast Context Switching:
 - User level threads are implemented using user level thread libraries, rather than system calls, hence no call to OS and no interrupts to kernel
 - When a thread is finished running for the moment, it can call thread_yield. This instruction (a) saves the thread information in the thread table, and (b) calls the thread scheduler to pick another thread to run.
 - The procedure that saves the local thread state and the scheduler are local procedures, hence no trap to kernel, no context switch, no memory switch, and this makes the thread scheduling very fast.
- Customized Scheduling

The Programming Interface!

OS Runs on Multiple Platforms while presenting the same Interface:

API is IP of OS

Software Layers

Application call libraries...

Application

Libraries (e.g., stdio.h)

Portable OS Layer

Machine-dependent layer

Provided pre-compiled
Defined in headers
Input to linker (compiler)
Invoked like functions
May be "resolved" when
program is loaded

Software Layers

... libraries make OS system calls...

Application

Libraries (e.g., stdio.h)

Portable OS Layer

Machine-dependent layer

system calls (read, open..)
All "high-level" code

Software Layers

... system calls access drivers, machine-specific code, etc.

Application

Libraries (e.g., stdio.h)

Portable OS Layer

Machine-dependent layer

Bootstrap
System initialization
Interrupt and exception
I/O device driver
Memory management
Kernel/user mode switching
Processor management

Some Important Syscall Families

- Performing I/O
 - open, read, write, close
- Creating and managing processes
 - fork, exec, wait
- Communicating between processes
 - pipe, dup, select, connect

Example Syscall Workflow

read (fd, buffer, nbytes)

Question

yes.

Is it possible to invoke a system call without libc?

```
#define GNU SOURCE
#include <unistd.h>
#include <sys/syscall.h>
#include <sys/types.h>
#include <signal.h>
int
main(int argc, char *argv[])
 pid t tid;
 tid = syscall(SYS_gettid);
```

POSIX Syscalls for...

... file management:

File management

Call	Description
fd = open(file, how,)	Open a file for reading, writing or both
s = close(fd)	Close an open file
n = read(fd, buffer, nbytes)	Read data from a file into a buffer
n = write(fd, buffer, nbytes)	Write data from a buffer into a file
position = lseek(fd, offset, whence)	Move the file pointer
s = stat(name, &buf)	Get a file's status information

POSIX Syscalls for...

... directory management:

Directory and file system management

Call	Description
s = mkdir(name, mode)	Create a new directory
s = rmdir(name)	Remove an empty directory
s = link(name1, name2)	Create a new entry, name2, pointing to name1
s = unlink(name)	Remove a directory entry
s = mount(special, name, flag)	Mount a file system
s = umount(special)	Unmount a file system

Open: more than meets the eye

- UNIX file open is a Swiss Army knife:
 - Open the file, return file descriptor
 - Options:
 - if file doesn't exist, return an error
 - If file doesn't exist, create file and open it
 - If file does exist, return an error
 - If file does exist, open file
 - If file exists but isn't empty, nix it then open
 - If file exists but isn't empty, return an error

• ...

Shells... how do they work?

A shell is a job control system
Allows programmer to create and manage a set of programs to do some task
Windows, MacOS, Linux all have shells

```
Example: Shell cmds to compile a C program cc —c sourcefile1.c cc —c sourcefile2.c ld —o program sourcefile1.o \ sourcefile2.o
```


Shell Question

If the shell runs at user-level, what system calls does it make to run each of the programs?

POSIX Syscalls for...

... process management:

Process management

Call	Description
pid = fork()	Create a child process identical to the parent
pid = waitpid(pid, &statloc, options)	Wait for a child to terminate
s = execve(name, argv, environp)	Replace a process' core image
exit(status)	Terminate process execution and return status

UNIX fork – system call to create a copy of the current process, and start it running No arguments!

UNIX Process Mgmt

Implementing UNIX Fork

Steps to implement UNIX fork

- Create and initialize the process control block (PCB) in the kernel
- Create a new address space
- Initialize the address space with a copy of the entire contents of the address space of the parent
- Inherit the execution context of the parent (e.g., any open files)
- Inform the scheduler that the new process is ready to run

Implementing UNIX Exec

- Steps to implement UNIX exec
 - Load the program into the current address space
 - Copy arguments into memory in the address space
 - Initialize the hardware context to start execution at ``start''

Simple Shell Implementation


```
char *prog, **args;
int child pid;
// Read and parse the input a line at a time
while (readAndParseCmdLine(&prog, &args)) {
  child pid = fork();  // create a child process
 if (child pid == 0) {
 exec(prog, args); // I'm the child process. Run program
 // NOT REACHED
 } else {
 return 0;
```

Process Mgmt Questions

Can UNIX fork() return an error?

Can UNIX exec() return an error?

Can UNIX wait() ever return immediately?

What about Windows?

Windows has CreateProcess

- System call to create a new process to run a program
 - Create and initialize the process control block (PCB) in the kernel
 - Create and initialize a new address space
 - Load the program into the address space
 - Copy arguments into memory in the address space
 - Initialize the hardware context to start execution at "start"
 - Inform the scheduler that the new process is ready to run

What about Windows?

Windows has CreateProcess

```
if (!CreateProcess(
 // No module name (use command line)
 NULL,
 argv[1], // Command line
 NULL, // Process handle not inheritable
 NULL, // Thread handle not inheritable
 FALSE,
 // Set handle inheritance to FALSE
 // No creation flags
 0,
 // Use parent's environment block
  NULL,
 // Use parent's starting directory
 NULL,
  &si,
 // Pointer to STARTUPINFO structure
 // Pointer to PROCESS_INFORMATION structure
 &pi )
```

POSIX Syscalls for...

... miscellaneous tasks:

Miscellaneous

Call	Description
s = chdir(dirname)	Change the working directory
s = chmod(name, mode)	Change a file's protection bits
s = kill(pid, signal)	Send a signal to a process
seconds = time(&seconds)	Get the elapsed time since Jan. 1, 1970