

Operating Systems I - Intro, History

Beuth Hochschule
Summer Term 2014

The First Computer(s)

- 1801: Power loom driven by wooden punch cards
- 1822: Steam-driven **analytical engine** by Charles Babbage
 - Mechanical decimal stored-program computer, programmable by punch cards, support for calculation and conditional statements
 - Remained unbuilt; Ada Byron invented anyway subroutine and looping as programming concepts
- 1890: U.S. census supported by **Hollerith desk** - punch card reader, counting units, wall of dial indicators
 - Built by **Tabulating Machine Company**, which eventually became **International Business Machines**
 - Invented the idea of output punch cards independent from Babbage

(C) computersciencelab.com

The First Computer(s)

- 1944: **Harvard Mark I** developed in partnership between Harvard and IBM (ballistic firing tables)
 - First programmable digital computer made in the U.S.
 - Constructed of switches, relays, rotating shafts, clutches
 - **Grace Hopper** found the first computer bug, invented the predecessor of COBOL and the first compiler
- 1941: Konrad Zuse completed the work on the **Z3**
 - First programmable electromechanical computer
 - Punch film for program and data (lack of paper)
 - Mapping of Boolean algebra to relays, developed independently from original Shannon work

(C) computersciencelab.com

Von Neumann Architecture

- 1946: **ENIAC** as first fully electronic computer in the U.S.
 - No program memory, re-wiring for each program
- **EDVAC**: Revolutionary extension with a *stored program computer* concept by *John von Neumann*
 - Memory contains both the program and the data
 - Introduction of a general purpose computer concept

(C) Wikipedia

Serial Processing

- Computers from 1940 to 1955 were able to perform serial processing
 - Programs for the machine (relays, vacuum tubes) written in assembly language
 - Console with display lights, switches, punch card reader / plugboard, printer
 - Re-wiring or punch card reading necessary for filling the program memory
 - Program had complete control of the machine for the entire run-time
 - Manual reservation, user either finished early (wasted time) or couldn't debug their problem
 - Long setup time -
Job may involve running the compiler program first and feeding in the output again

Batch Processing

- IBM 1401 - October 5th, 1959
 - IBM's first affordable general purpose computer, i.e. for accounting
 - 1401 Processing Unit, 1402 Card Read-Punch (250 cards/minute), printer
- First concepts of batch processing for multiple job input cards
 - **Operator** loads **monitor** to run batched jobs from a prepared input tape
 - Programs are constructed to branch back to the monitor after termination (early Fortran language)
 - First version of a **scheduler**, better utilization of the extremely expensive hardware

Batch Processing

- A **job control language** (JCL) operates the monitor application
 - Instructions about the compiler to use, data to work on etc. (Fortran prefix \$)
 - Early version of system calls
- Monitor needed to switch between itself and the application
 - Resident monitor parts always in memory
 - Demands on hardware: **memory protection, timer, privileged instructions for I/O**
- **User mode vs. monitor mode** (‘system mode’, ‘kernel mode’, ‘supervisor mode’)

(C) Stallings

Multi-Programming

- Batch processing is nice, but jobs still spend too much time on I/O completion
- Idea: Load two jobs into memory at the same time
 - While one is waiting for I/O results, switch to the other one
- Multiplexing of resources between a set of jobs became a basic monitor / operating system task -> **multi-programming** or **multi-tasking**
- Goal: Maximize CPU utilization by sacrificing memory

(C) Stallings

Multi-Programming

(a) serial uniprogramming

(b) batch uniprogramming

(b') batch uniprogramming showing actual CPU usage and I/O wait

(c) multiprogramming

Evolution of CPU utilization

(C) CS446/646

Multi-Programming

	JOB1	JOB2	JOB3	Uniprogramming	Multiprogramming
Type of job	Heavy compute	Heavy I/O	Heavy I/O	Processor use	20%
Duration	5 min	15 min	10 min	Memory use	33%
Memory required	50 M	100 M	75 M	Disk use	33%
Need disk?	No	No	Yes	Printer use	33%
Need terminal?	No	Yes	No	Elapsed time	30 min
Need printer?	No	No	Yes	Throughput	6 jobs/hr
				Mean response time	18 min

Time Sharing

- Users started to demand interaction with their program, e.g. for retry on errors
 - Perform multi-tasking, but act like the machine is solely used
- Advent of **time-sharing / preemptive multi-tasking** systems
 - Goal: Minimize single user response time
 - Extension of multi-programming to multiple interactive (non-batch) jobs
 - Starting point for Unix operating systems in the 1960's
- Preemptive multi-tasking became a single user demand in modern times
 - Leave application running while starting another one
- Pure batch processing systems are still significant (TPM, SAP R/3, HPC)

Time-Sharing

- Compatible Time-Sharing System (**CTSS**)

- Operating system developed at MIT, first for the IBM 7094 in 1961 (32.768 36bit words memory)

- Program always loaded to start at the location of the 5000th word

- System clock generated interrupts roughly every 0.2 seconds
 - At each clock interrupt, the system regained control and assigned the processor to another user - **time slicing**
 - Parts of the active program that would be overwritten are written to disk
 - Other parts remained inactive in the system memory
 - Direct successor MULTICS pioneered many modern operating system concepts

History of Modern Operating Systems

History of Unix [levenez.com]

- Compatible Time-Sharing System (CTSS)
 - 1961-1973, MIT
 - First time-sharing system
 - Successor MULTICS
- September 1969: UNICS
- UNIX as today
 - Originally from Bell Labs
 - BSD Unix derive by University of Berkeley

History of Unix

- First version of UNIX from Bell Labs in 1969 was influenced by CTSS and MULTICS
 - Developed for PDP-7
 - Hierarchical file system, processes, device files, command-line interpreter, tools
- Re-write from assembly language to C in 1973
- First widely available version 6 in 1976
- Bill Joy created the first Berkeley University Distribution (BSD) for UnixV6 in 1978
 - Initial porting of Unix sources to VAX computers
 - Release of **vi** editor and **C shell** with second version in 1979
 - Many BSD contributions were adopted by Unix and others, especially the TCP/IP stack implementation and Berkeley socket API
- Unix Version 7 (1978) is the conceptional ancestor of most modern UNIX systems

History of Unix

- 1983: AT&T UNIX System V released as one of the first commercial versions
 - Interface definition still used for modern Unix systems such as AIX and Solaris
 - Richard Stallman starts the GNU project for free Unix-compatible software
- 1988: Different APIs ultimately united by **IEEE POSIX** specification
- 1989: **SVR4** unification of BSD and System V / Windows NT development starts
- 1991: Linus Torvalds begins to work an a Unix clone for IBM PCs - **Linux**
- 1992: Berkeley alumni's publish **386BSD** port of BSD to Intel's 386, foundation for later **FreeBSD** and **NetBSD** unix versions
- Since 1996: Unix trademark owned by **Open Group**, certification process
- 1997: Apple creates **Darwin** kernel out of the Mach kernel and Unix BSD parts
- 1999: System V release 4 (SVR4) binary format **ELF** became agreed Unix standard

History of Unix

History of Windows [levenez.com]

- August, 1980: QDOS 0.1
- April 6th, 1992: Windows 3.1
- July 27th, 1993: Windows NT 3.1
- August 24th, 1995: Windows 95
- August 24th, 1996: Windows NT 4.0
- September 24th, 2001: Windows XP
- September 4th, 2012: Windows Server 2012
- ... Windows 8 ...

History of Windows [Lucovsky]

- Initial team formed in November 1988
 - 6 former Digital developers, one Microsoft guy
 - Focus on secure, scalable SMP design for desktops and servers
 - Original schedule for 18 months, missed by 3 years
- Goal setting
 - Portability: Initial focus on Intel i860, intentionally late focus on i386
 - Reliability: Nothing should be able to crash the OS (promise fulfilled)
 - Extensibility and compatibility (DOS, OS/2, POSIX)
 - After all of the above - performance
- NT 3.1 had 6-200 developers, NT 4.0 800 developers, Windows 2000 had 1400

Windows and Linux Evolution

- Windows and Linux kernels are based on foundations developed in the mid-1970s

