

CS341: Operating System

Review of Computing Environment & OS Design

Lect08 : 19th Aug 2014

Dr. A. Sahu
Dept of Comp. Sc. & Engg.
Indian Institute of Technology Guwahati

Outline

- Structure of OS
 - Simple structure – MS-DOS
 - More complex -- UNIX
 - Layered – an abstraction
 - Microkernel –Mach
- After knowing a bit of OS
 - Review of different computing environment
- Next Class: Process Concepts
 - States, PCB, IPC, Threads
 - Scheduling: **Theoretical Analysis**

Operating System Structure

Operating System Structure

- General-purpose OS is very large program
- Various ways to structure ones
 - Simple structure – MS-DOS
 - More complex -- UNIX
 - Layered – an abstraction
 - Microkernel -Mach

Simple Structure : MS-DOS

- Written to provide : most functionality in least space
 - Not divided into modules: **Monolithic Architecture**
 - Although MS-DOS has some structure, interfaces and levels of functionality are not well separated

```

graph TD
 AP[Application Program] --> RSP[Resident System Program]
 RSP --> MDD[MS DOS Device Driver]
 MDD --> RBDD[ROM BIOS Device Driver]
  
```

Monolithic Structure

- Monolithic English Definition
 - Formed of a single large block of stone
 - Organization/system: large, powerful, indivisible, and slow to change.
- A software system is called "monolithic"
 - If it has a monolithic architecture
 - In which functionally distinguishable aspects
 - For example data input and output, data processing, error handling, and the user interface),
- Are not architecturally separate components but are all interwoven.
- MS DOS architecture is monolithic

Non Simple Structure: UNIX

- UNIX – limited by hardware functionality
- Original UNIX OS had limited structuring.
- The UNIX OS consists of two separable parts
 - Systems programs
 - Kernel
 - Consists of everything below the system-call interface and above the physical hardware
 - Provides the file system, CPU scheduling, memory management, and other operating-system functions; a large number of functions for one level

Traditional UNIX System Structure

Beyond simple but not fully layered

Layered Approach

- OS is divided into a number of layers (levels)
 - Each built on top of lower layers.
 - bottom/0 layer: hardware, highest/N = user interface.
- With modularity, layers are selected such that
 - Each uses functions and services of only lower-level layers

Microkernel System Structure

- Moves as much from the kernel into user space
- Communication between user modules
 - Using **message passing**
- **Mach** example of microkernel
 - Mac OS X kernel ([Darwin](#)) partly based on Mach

Microkernel System Structure

Microkernel System Structure

- Benefits:
 - Easier to extend and port to new architectures
 - More secure
 - More reliable (less code is running in kernel mode)
- Demerits:
 - Performance overhead of user space to kernel space communication

Modules

- Many modern OS implement **loadable kernel modules**
 - Uses object-oriented approach
 - Each core component is separate
 - Each talks to the others over known interfaces
 - Each is loadable as needed within the kernel
- Overall, similar to layers but with more flexible
 - Linux, Solaris, etc
- **Linux Kernel Module**
`#lsmod`
 you can write simple hello world kernel module and insert to linux kernel

Solaris Modular Approach

Hybrid Systems

- Most modern OS are actually not one pure model
 - Hybrid combines multiple approaches to address performance, security, usability needs
 - Linux and Solaris kernels in kernel address space, so **monolithic**, plus **modular** for dynamic loading of functionality
 - Windows mostly **monolithic**, plus **microkernel** for different subsystem personalities

Hybrid Systems

- Apple Mac OS X hybrid, layered, **Aqua UI** plus **Cocoa** programming environment
 - Below is kernel consisting of Mach microkernel and BSD Unix parts, plus I/O kit and dynamically loadable modules (called **kernel extensions**)

Mac OS X Structure

iOS

- Apple mobile OS for **iPhone, iPad**
 - Structured on Mac OS X, added functionality
 - Does not run OS X applications natively
 - Also runs on different CPU architecture (ARM vs. Intel)
 - **Cocoa Touch** Objective-C API for developing apps
 - **Media services** layer for graphics, audio, video
 - **Core services** provides cloud computing, databases
 - Core operating system, based on Mac OS X kernel

Android

- Developed by Open Handset Alliance (mostly Google)
 - Open Source
 - Similar stack to IOS
- Based on Linux kernel but modified
 - Provides process, memory, device-driver management
 - Adds power management

Android

- Runtime environment includes core set of libraries and **Dalvik virtual machine**
 - Apps developed in Java plus Android API
 - Java class files compiled to Java bytecode then translated to executable than runs in **Dalvik VM**
- Libraries includes
 - frameworks for web browser (webkit),
 - database (SQLite),
 - Multimedia and smaller libc

Android Architecture

Operating System Generation

- OS are designed to run on any of a class of machines
- The system must be configured for each specific computer site
- **SYSGEN** program obtains information concerning the specific configuration of the hardware system
 - Used to build system-specific compiled kernel or system-tuned
 - Can generate more efficient code than one general kernel

Another Set of Configuration Example

- Sysgen/HAL configuration
 - Window in inspecting your hardware
- \$ gcc -dumpspec
- \$./configure
- #Pragma in C Program

23

Think

OS : as Service Provider, Manager

User : as Service users

Extending this to much higher level

24

After knowing a bit of OS

Review of Different Computing Environment

26

- ### Computing Environments - Traditional
- Stand-alone general purpose machines
 - But blurred as most systems interconnect with others (i.e., the Internet)
 - **Portals** provide web access to internal systems
 - **Network computers (thin clients)** are like Web terminals
 - Mobile computers interconnect via **wireless networks**
 - Networking becoming ubiquitous – even home systems use **firewalls** to protect home computers from Internet attacks

Computing Environments - Mobile

- Handheld smart phones, tablets, etc
- What is the functional difference between them and a “traditional” laptop?
- Extra feature – more OS features – GPS, gyroscope, touch screen, etc
- Allows new types of apps like **augmented reality**
- Use IEEE 802.11 wireless, or cellular data networks for connectivity
- Leaders are **Apple iOS** and **Google Android**

- ### Computing Environments – Distributed Computing
- Collection of separate, possibly heterogeneous, systems networked together
 - **Network** is a communications path, **TCP/IP** most common
 - LAN, Wide Area Network (WAN), Metropolitan Area Network (MAN), Personal Area Network (PAN)
 - **Network Operating System** provides features between systems across network
 - Communication scheme allows systems to exchange messages
 - Illusion of a single system

Computing Environments – Client-Server Computing

- Dumb terminals supplanted by smart PCs
- Many systems now **servers**, responding to requests generated by **clients**
 - **Compute-server system** provides an interface to client to request services (i.e., database)
 - **File-server system** provides interface for clients to store and retrieve files

Comp. Envts : Peer-to-Peer

- Another model of distributed system
- P2P does not distinguish clients and servers
 - Instead all nodes are considered peers
 - May each act as client, server or both

Comp. Envts : Peer-to-Peer

- Node must join P2P network
 - Registers its service with central lookup service on network, or
 - Broadcast request for service and respond to requests for service via **discovery protocol**
- Examples include
 - Napster (*music-focused online services*)
 - Gnutella (*millions for peer-to-peer file sharing*)
 - Voice over IP (VoIP) such as Skype

Comp. Envnt. - Virtualization

- Allows operating systems to run applications within other OSes
 - Vast and growing industry
- **Emulation** used when source CPU type different from target type (i.e. PowerPC to Intel x86)
 - Generally slowest method
 - When computer language not compiled to native code – **Interpretation**

Comp. Envnt. - Virtualization

- **Virtualization** – OS natively compiled for CPU, running **guest** OSes also natively compiled
 - Consider VMware running WinXP guests, each running applications, all on native WinXP **host** OS
- **VMM** (virtual machine Manager) provides virtualization services

Comp. Envnt. - Virtualization

- Use cases involve laptops and desktops running multiple OSes for exploration or compatibility
 - Mac OS X host, Windows as a guest
 - Developing apps for multiple OSes without having multiple systems
 - QA testing apps without having multiple systems
 - Executing and managing compute environments within data centers
- VMM can run natively, in which case they are also the host
 - There is no general purpose host then (VMware ESX and Citrix XenServer)

Comp. Envnt. - Virtualization

Comp. Envnts: Cloud Computing

- Delivers computing, storage, even apps as a service across a network
- Logical extension of virtualization because it uses virtualization as the base for its functionality.
- Amazon **EC2**
 - Has thousands of servers,
 - Millions of virtual machines
 - Petabytes of storage available across the Internet,
 - Pay based on usage

Cloud Types

- **Public cloud**
 - available via Inet to anyone willing to pay
- **Private cloud**
 - run by company for own use
- **Hybrid cloud**
 - includes both public and private cloud components

Cloud : As a service

- Software as a Service (**SaaS**)
 - One or more applications available via the Internet (i.e., word processor)
- Platform as a Service (**PaaS**)
 - software stack ready for application use via the Internet (i.e., a database server)
- Infrastructure as a Service (**IaaS**)
 - servers or storage available over Internet (i.e., storage available for backup use)

Look at Cloud as Service

- * **User Optimization**
- * **Organization Optimization**

40

MegaCab Taxi Wala As Cloud

- MegaCab Provides Taxi Services
- MegaCab have many type of Cars
 - Indica/Indigo/Innova/City/Octavia/Benz
 - Many parameters: A/C, Capacity, Comfort, Security, Timely manner of Drivers
- User of MegaCab (**Do Optimization**)
 - Want to take service to reduce cost with better performance, comfort, security
- MegaCab (**Server Do Optimization**) Want to maximize the profit and satisfy the users
- MegaCab have
 - A customer Interface and A manager

41

Hotel & Travel Website

- Example makemytrip.com, goibibo.com
- Resources: Rooms, Cars, Flights, Trains
- Different resources have different parameters
 - Many users want to **optimize** their parameters
 - Organization also want to **take maximum** benefits

42

Resource Constraints Project Planning

- Resource Constraints Project Scheduling Problem
 - Used in Mechanical, Civil Engineering
 - Used in Management
 - Many theoretical results
 - Critical Path Heuristics
 - PERT Chart (Program evaluation and review technique)
 - Activity Chart
 - Gantt Chart

43

Comp. Envnts: Cloud Computing

- Cloud comp. environments composed of traditional OSes, plus VMs, plus cloud management tools
 - Internet connectivity requires security like firewalls
 - Load balancers spread traffic across multiple applications

Comp. Envnts: Real Time Embedded System

- Real-time embedded systems most prevalent form of computers
 - Vary considerable, special purpose, limited purpose OS, **real-time OS**
 - Use expanding
- Many other special computing environments as well
 - Some have OSes, some perform tasks without an OS
- Real-time OS has well-defined fixed time constraints
 - Processing **must** be done within constraint
 - Correct operation only if constraints met

Open-Source Operating Systems

- Operating systems made available in source-code format rather than just binary **closed-source**
- Counter to the **copy protection** and **Digital Rights Management (DRM)** movement
- Started by **Free Software Foundation (FSF)**, which has “copyleft” **GNU Public License (GPL)**
- Examples include **GNU/Linux** and **BSD UNIX** (including core of **Mac OS X**), and many more
- Can use VMM like VMware Player (Free on Windows), Virtualbox (open source and free on many platforms - <http://www.virtualbox.com>)
 - Use to run guest operating systems for exploration