CSci 5103
Operating Systems

Jon Weissman

Administrivia
Greetings

• Welcome to CSci 5103!
 – me: Jon Weissman, Professor CS
 • office hours M 1-2pm, 4-225F KH
 • or when I am around
 – interests: distributed and parallel systems
 – cycling, hiking, XC-ski
 – TA: Francis Liu
 • office hours M/W 10-12pm, 2-209 KH

• This is a **grad-level** OS course suitable for grad students and highly motivated senior undergraduates
Who Gets In?

• 1 Effective TA – cap around 60, room holds 68
 – 55 enrolled in room, 6 in UNITE, that is 61 already

• Will make final decision by next Thursday based on who shows up today; preference to CS grads, CS seniors, CS majors,
 – Current waitlist 11 grads, 9 ugrads => ~ 0 chance for ugrads
 – Class will be offered again in Spring 2018

• If you plan on dropping PLEASE let me know ASAP (as a courtesy to your classmates).
More Admin

• 5103 is hard work ... but it will be fun work 😊

• Prereqs
 – undergraduate OS (4061 or equiv.)

• Knowledge of C/C++, Unix, and debugging is key
 – get to know gdb or ddd
 – sorry can’t use Java
 • easy to gen assembly/sys calls with C
 • believe me this is a bigger burden on us ... but we think it is the right way to learn OS concepts
More Admin

• Website: http://www.cse-labs.umn.edu/classes/Fall-2017/csci5103
 – check it out – read announcements daily
 – start by looking at schedule, syllabus, dates

• Books
 – More cutting edge than Tanenbaum, S&G
 – On-line materials including research papers
More Admin

• Lectures + active exercises + class participation
 – coming to class is important
 – papers and more advanced topics this semester
More Admin

• Grades
 – 4 programming projects, 2 exams (mid + final), 4 written homeworks (exam prep)

• Late work – 1 proj, 10% penalty, 1 extra day

• Some/most projects will be groups; all get same score

• Regrading – within 2 week window
More Admin

• Working together
 – Team projects require a necessary collaboration. No barriers on this collaboration.
 – Homeworks are done individually!
 – Can discuss meaning of questions or issues, but should not share code, solutions.
Topics

• Course Introduction: History and Background (1)
• Kernel, Processes, API (1)
• Threads (1)
• Synchronization (2)
• Scheduling (1)
• Memory Management and Virtual Memory (3)
• File Systems and Storage, I/O (3)
• File System Reliability (1)
• Protection and Security (1)
• Wrapup (1)
What do I need for this course?

• Computer architecture
 – CPU, interrupts, I/O devices, protection

• C/C++ and Unix comfort
 – Systems programming (e.g. 4061) is required
 – Experience with Unix debuggers is also helpful

• Willingness to work hard
 – Systems is hard work ... but your hard work will be rewarded. “No Pain No Gain”
Course Materials for CSci 5103

• Operating Systems: Principles and Practice (OSPP)
 – source for most of the lecture content, but not all
 – may take a bit from Tanenbaum Modern Operating Systems

• Linux Device Drivers
 – see web-page

• There will also be some papers to read, they will be posted soon
Textbook

• Lazowska, U Washington: “The text is quite sophisticated. You won't get it all on the first pass. The right approach is to [read each chapter before class and] re-read each chapter once we've covered the corresponding material... more of it will make sense then. Don't save this re-reading until right before the mid-term or final – keep up.”
Am I up to it?

• If Chapter 1 has you worried, you may want to bail.
• Also, can you “grok” this code?

```c
void thread_create(thread_t *thread, void (*func)(int), int arg) {
 // Allocate TCB and stack
 TCB *tcb = new TCB();
 thread->tcb = tcb;
tcb->stack_size = INITIAL_STACK_SIZE;
tcb->stack = new Stack(INITIAL_STACK_SIZE);

tcb->sp = tcb->stack + INITIAL_STACK_SIZE;
tcb->pc = stub;

 // Create a stack frame by pushing stub's arguments and start address
 // onto the stack: func, arg
 *(tcb->sp) = arg;
tcb->sp--;
 *(tcb->sp) = func;
tcb->sp--;

 ...
 (*func)(arg); // Execute the function func()
 thread_exit(0); // If func() does not call exit, call it
```
Or this?

```c
#define DO_SYSCALL syscall(SYS_getpid)

unsigned int timediff(struct timeval before, struct timeval after) {
 unsigned int diff;

 diff = after.tv_sec - before.tv_sec;
 diff *= 1000000;
 diff += (after.tv_usec - before.tv_usec);

 return diff;
}
```
4061 vs. 5103

• Small overlap in OS concepts
• We’ll explore concepts in greater depth
 – 4061: locks, condition variables
 – 5103: how are these implemented, used today

• Focus is on the inside-view of the OS
 – How are things implemented INSIDE the OS
 – 4061: how can I manipulate processes?
 – 5103: how are processes implemented inside the kernel?
 • What kinds of architectural support is needed?
OS as case study

• Book promotes idea that OS is great way to learn about many system concepts useful even if you never ever look at OS source code!
 – abstraction
 – policy vs. mechanism
 – ...
Programming Projects

• Reflect the 5103 orientation

• Systems-programming is the focus of 4061 – how does one use OS facilities from the outside

• Our projects generally reflect inside perspective
 – projects will help shed light on how the OS works internally, often this is a “grey-box” approach
 – some kernel level experimentation
Questions?
Main Points (for today)

• Operating system definition
• OS challenges briefly
 – Reliability, security, responsiveness, portability, ...
• OS history
 – How we got here and where we are going?
What is an operating system?

- Software to manage a computer’s resources for its users and applications
- Two key interfaces
Operating Systems: Two Interfaces

- The operating system (OS) is the interface between user applications and the hardware.

- An OS implements a *virtual machine* that is easier to program than the raw hardware
 - Example?
Operating System Roles: OS Design Pattern

• Referee
 – Resource allocation among users, applications
 – Isolation of different users, applications from each other
 – Communication between users, applications

• Illusionist
 – Each application appears to have the entire machine to itself
 – Infinite number of processors, (near) infinite amount of memory, reliable storage, reliable network transport

• Glue
 – Libraries, terminals, drivers, cut-and-paste, ...
Example: File Systems

• Referee
 – Prevent users from accessing each other’s files without permission
 – Sharing disk space across the file system

• Illusionist
 – Files can grow (nearly) arbitrarily large
 – Files persist even when the machine crashes in the middle of a save

• Glue
 – named directories, stdio library (e.g. printf)
More?

• Other examples from OS?
Not easy: many policy choices

• How should an operating system allocate processing time between competing uses?
 – Give the CPU to the first to arrive?
 – To the one that needs the least resources to complete? To the one that needs the most resources?

• Many choices as referee, illusionist, even glue represent trade-offs. No clear-cut best.
OS Design Pattern: web service

- How do we make it seem that all web pages are local? (I)
- How do we enable Web programming, client-server connectivity, etc. (G)
- Book has other nice examples!
OS Challenges

• Reliability
 – Does the system do what it was designed to do?

• Availability
 – What portion of the time is the system working?
 – Mean Time To Failure (MTTF), Mean Time to Repair

• Security
 – Can the system be compromised by an attacker?

• Privacy
 – Data is accessible only to authorized users
OS Challenges

• Portability
 – For programs:
 • Application programming interface (API)
 • Abstract virtual machine
 – For the operating system
 • Hardware abstraction layer
OS Challenges

• Performance
 – Latency/response time
 • How long does an operation take to complete?
 – Throughput
 • How many operations can be done per unit of time?
 – Overhead
 • How much extra work is done by the OS?
 – Fairness
 • How equal is the performance received by different users?
 – Predictability
 • How consistent is the performance over time?
Early Operating Systems: Computers Very Expensive

• One application at a time
 – Had complete use of hardware
 – OS was runtime library
 – Users would stand in line to use the computer

• Batch systems: multiprogramming
 – Keep CPU busy by having a queue of jobs
 – OS would load next job while current one runs
 – Users would submit jobs, and wait, and wait
 – What new OS facilities are needed?
Interactive: People Expensive

• Multiple users on computer at same time
 – Interactive performance: try to complete everyone’s tasks quickly: good response
 – As computers became cheaper, more important to optimize for user time, not computer time
Today’s Operating Systems: Computers Cheap

• Smart phones
• Embedded systems
• Laptops
• Tablets
• Virtual machines
• Data center servers
• Different resources?
Tomorrow’s Operating Systems

• Giant-scale data centers
• Increasing numbers of processors per computer
• Increasing numbers of computers per user
• Very large scale storage
• Going the other way ...
• Internet of things
This week

• Read Chapter 1
• Read Chapter 2 (refresh of 4061)