

Introduction to Operating Systems

If you are taking an undergraduate operating systems course, you should already have some idea of what a computer program does when it runs. If not, the course is going to be difficult – so you should probably drop the course, or run to the nearest bookstore and quickly consume the necessary background material (both Patt/Patel [PP03] and Bryant/O'Halloran [BOH10] are pretty great books).

So what happens when a program runs?

Well, a running program does one very simple thing: it executes instructions. Many millions (and these days, even billions) of times every second, the processor **fetches** an instruction from memory, **decodes** it (i.e., figures out which instruction this is), and **executes** it (i.e., it does the thing that it is supposed to do, like add two numbers together, access memory, check a condition, and so forth). After it is done with this instruction, the processor moves on to the next instruction, and so on, and so on, until the program finally completes¹.

Thus, we have just described the basics of the **Von Neumann** model of computing². Sounds simple, right? But in this class, we

¹Of course, modern processors do many bizarre and frightening things underneath the hood to make programs run faster, e.g., executing multiple instructions at once, and even issuing and completing them out of order! But that is not our concern here; we are just concerned with the simple model most programs assume: that instructions seemingly execute one at a time.

²Von Neumann was one of the early pioneers of computing systems. He also did pioneering work on game theory and atomic bombs, and played in the NBA for six years. OK, one of those things isn't true.

THE CRUX OF THE PROBLEM:**HOW DOES THE OS VIRTUALIZE RESOURCES?**

The central question we will answer in these notes is quite simple: how does the operating system virtualize resources? This is the crux of our problem. Note that *why* the OS does this is not the main question, as the answer should be obvious: it makes the system easier to use. Thus, we focus on the *how*: what mechanisms and policies are implemented by the OS to attain virtualization? How does the OS do so efficiently? What hardware support is needed?

Note that we will use the “crux of the problem”, in shaded boxes such as this one, as a way to call out specific problems we are trying to solve in building an operating system. Thus, within a note on a particular topic, you may find one or more *cruces* (yes, this is the proper plural) which highlight the problem. The details within the note, of course, present the solution, or at least the basic parameters of a solution.

will be learning that while a program runs, a lot of other wild things are going on with the primary goal of making the system **easy to use**.

There is a body of software, in fact, that is responsible for making it easy to run programs (even allowing you to seemingly run many at the same time), allowing programs to share memory, enabling programs to interact with devices, and other fun stuff like that. That body of software is called the **operating system (OS)**³, as it is in charge of making sure the system operates correctly and efficiently in an easy-to-use manner.

The primary way the OS does this is through a general technique that we call **virtualization**. That is, the OS takes a **physical** resource (such as the processor, or memory, or a disk) and transforms it into a more general, powerful, and easy-to-use **virtual** form of itself. Thus, we sometimes refer to the operating system as a **virtual machine**.

Of course, in order to allow users to tell the OS what to do and thus make use of the features of the virtual machine (such as running a program, or allocating memory, or accessing a file), the OS

³Another early name for the OS was the **supervisor** or even the **master control program**. Apparently, this last name sounded a little overzealous (see the movie Tron for details) and thus, thankfully, “operating system” caught on instead.

also provides some interfaces (APIs) that you can call. A typical OS, in fact, exports a few hundred **system calls** that are available to applications. Because the OS provides these calls to run programs, access memory and devices, and other related actions, we also sometimes say that the OS provides a **standard library** to applications.

Finally, because virtualization allows many programs to run (thus sharing the CPU), and many programs to concurrently access their own instructions and data (thus sharing memory), and many programs to access devices (thus sharing disks and so forth), the OS is sometimes known as a **resource manager**. Each of the CPU, memory, and disk is a **resource** of the system; it is thus the operating system's role to **manage** those resources, doing so efficiently or fairly or indeed with many other possible goals in mind.

To understand the role of the OS a little bit better, let's take a look at some examples.

2.1 Virtualizing the CPU

Figure 2.1 depicts our first program. It doesn't do much. In fact, all it does is call a routine, `Spin()`, that repeatedly checks the time and returns once it has run for 1 second. Then, it prints out the string that the user passed in on the command line, and then it repeats that, forever.

Let's say we save this file as `cpu.c` and decide to compile and run it on a system with a single processor (or **CPU** as we will sometimes call it). Here is what we will see:

```
prompt> gcc -o cpu cpu.c -Wall
prompt> ./cpu "A"
A
A
A
^C
prompt>
```

Not too interesting. The system begins running the program, which repeatedly checks the time until a second has elapsed. Once a second has passed, the code prints the input string passed in by the user (in this example, the letter "A"), and continues. Note the program will run forever; only by pressing "Control-c" (which on UNIX-based

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/time.h>
#include <assert.h>
#include "common.h"

int
main(int argc, char *argv[])
{
 if (argc != 2) {
 fprintf(stderr, "usage: cpu <string>\n");
 exit(1);
 }
 char *str = argv[1];
 while (1) {
 Spin(1);
 printf("%s\n", str);
 }
 return 0;
}
```

Figure 2.1: Simple Example: Code That Loops and Prints

systems will terminate the program running in the foreground) can we halt the program.

Now, let's do the same thing, but this time, let's run many different instances of this same program:

```
prompt> ./cpu A & ; ./cpu B & ; ./cpu C & ; ./cpu D &
[1] 7353
[2] 7354
[3] 7355
[4] 7356
A
B
D
C
A
B
D
C
A
C
B
D
...
...
```

Well, now things are getting a little more interesting. Even though we have only one processor, somehow all four of these programs seem to be running at the same time! How does this magic happen?⁴

It turns out that the operating system, with some help from the hardware, is in charge of this **illusion**, i.e., the illusion that the system has a very large number of virtual CPUs. Turning a single CPU (or small set of them) into a seemingly infinite number of CPUs and thus allowing many programs to seemingly run at once is what we call **virtualizing the CPU**. It is the focus of Part I of these notes.

Of course, to run programs, and stop them, and otherwise tell the OS which programs to run, there need to be some interfaces (APIs) that you can use to communicate your desires to the OS. We'll talk about these APIs throughout these notes; indeed, they are the major way in which most users interact with operating systems.

You might also notice that the ability to run multiple programs at once raises all sorts of new questions. For example, if two programs want to run at a particular time, which *should* run? This question is answered by a **policy** of the operating system; policies are used in many different places within an OS to answer these types of questions, and thus we will study them as we learn about the basic **mechanisms** that operating systems implement (such as the ability to run multiple programs at once). Hence the role of the OS as a **resource manager**.

2.2 Virtualizing Memory

Now let's consider memory. The model of **physical memory** presented by modern machines is very simple. Memory is just an array of bytes; to **read** memory, one must specify an **address** to be able to access the data stored there; to **write** (or **update**) memory, one must also specify the data to be written to the given address.

Memory is accessed all the time when a program is running. A program keeps all of its data structures in memory, and accesses them through various instructions, like loads and stores or other explicit memory-accessing operations. And of course, each instruction

⁴Note how we ran four processes at the same time, by using the & symbol. Doing so runs a job in the background, which means that the user is able to immediately issue their next command, which in this case is another program to run. The semi-colon between commands allows us to specify multiple jobs on the command line.

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
#include "common.h"

int
main(int argc, char *argv[])
{
 int *p = malloc(sizeof(int)); // a1
 assert(p != NULL);
 printf("(%d) address of p: %08x\n",
 getpid(), (unsigned) p); // a2
 *p = 0; // a3
 while (1) {
 Spin(1);
 *p = *p + 1;
 printf("(%d) p: %d\n", getpid(), *p); // a4
 }
 return 0;
}
```

Figure 2.2: A Program that Accesses Memory

of the program is in memory, and thus memory is accessed on each instruction fetch too.

Let's take a look at a program (in Figure 2.2) that allocates some memory by calling `malloc()`. The output of this program can be found here:

```
prompt> ./mem
(2134) memory address of p: 00200000
(2134) p: 1
(2134) p: 2
(2134) p: 3
(2134) p: 4
(2134) p: 5
^C
```

The program does a couple of things. First, it allocates some memory (line a1). Then, it prints out the address of the memory (a2), and then puts the number zero into the first slot of the newly allocated memory (a3). Finally, it loops, delaying for a second and incrementing the value stored at the address held in `p`. With every print statement, it also prints out what is called the process identifier (the PID) of the running program. This PID is unique per running process.

Again, this first result is not too interesting. The newly allocated memory is at address 00200000. As the program runs, it slowly updates the value and prints out the result.

Now, we again run multiple instances of this same program to see what happens:

```
prompt> ./mem &; ./mem &
[1] 24113
[2] 24114
(24113) memory address of p: 00200000
(24114) memory address of p: 00200000
(24113) p: 1
(24114) p: 1
(24114) p: 2
(24113) p: 2
(24113) p: 3
(24114) p: 3
(24113) p: 4
(24114) p: 4
...
...
```

We see from the example that each running program has allocated memory at the same address (00200000), and yet each seems to be updating the value at 00200000 independently! It is as if each running program has its own private memory, instead of sharing the same physical memory with other running programs.

Indeed, that is exactly what is happening here as the OS is **virtualizing memory**. Each process accesses its own private **address space**, which the OS somehow maps onto the physical memory of the machine. A memory reference within one running program does not affect the address space of other processes (or the OS itself); as far as the running program is concerned, it has physical memory all to itself. Exactly how all of this is accomplished is the subject of Part II of these notes.

2.3 Concurrency

Another main theme of this book is **concurrency**. We use this conceptual term to refer to a host of problems that arise, and must be addressed, when working on many things at once (i.e., concurrently) in the same program. The problems of concurrency arose first within the operating system itself; as you can see in the examples above on virtualization, the OS is juggling many things at once, first running

```

#include <stdio.h>
#include <stdlib.h>
#include "common.h"

volatile int counter = 0;
int loops;

void *worker(void *arg) {
 int i;
 for (i = 0; i < loops; i++) {
 counter++;
 }
 return NULL;
}

int
main(int argc, char *argv[])
{
 if (argc != 2) {
 fprintf(stderr, "usage: threads <value>\n");
 exit(1);
 }
 loops = atoi(argv[1]);
 pthread_t p1, p2;
 printf("Initial value : %d\n", counter);
 Pthread_create(&p1, NULL, worker, NULL);
 Pthread_create(&p2, NULL, worker, NULL);
 Pthread_join(p1, NULL);
 Pthread_join(p2, NULL);
 printf("Final value : %d\n", counter);
 return 0;
}

```

Figure 2.3: A Multithreaded program

one process, then another, and so forth. As it turns out, doing so leads to some deep and interesting problems.

Unfortunately, the problems of concurrency are no longer limited just to the OS itself. Indeed, modern **multithreaded** programs exhibit the same problems. Let us demonstrate with an example of a **multithreaded** program (Figure 2.3).

Although you might not understand this example fully at the moment (and we'll learn a lot more about it in later chapters, in the section of the book on concurrency), the basic idea is simple. The main program creates two **threads**; you can think of a thread as a func-

tion running within the same memory space as other functions, with more than one of them active at a time. In this example, each thread starts running in a routine called `worker()`, in which it simply increments a counter in a loop for `loops` number of times.

Below is a transcript of what happens when we run this program with the input value for the variable `loops` set to 1000. The value of `loops` determines how many times each of the two workers will increment the shared counter in a loop. When the program is run with the value of `loops` set to 1000, what do you expect the final value of counter will be?

```
prompt> gcc -o thread thread.c -Wall -lpthread
prompt> ./thread 1000
Initial value : 0
Final value : 2000
```

As you probably guessed, when the two threads are finished, the final value of the counter is 2000, as each thread incremented the counter 1000 times. Indeed, when the input value of `loops` is set to N , we would expect the final output of the program to be $2N$. But life is not so simple, as it turns out. Let's run the same program, but with higher values for `loops`, and see what happens:

```
prompt> ./thread 100000
Initial value : 0
Final value : 143012 // huh??
prompt> ./thread 100000
Initial value : 0
Final value : 137298 // what the??
```

In this run, when we gave an input value of 100,000, instead of getting a final value of 200,000, we instead first get 143,012. Then, when we run the program a second time, we not only again get the *wrong* value, but also a *different* value than the last time. In fact, if you run the program over and over with high values of `loops`, you may find that sometimes you even get the right answer! So why is this happening?

As it turns out, the reason for these odd and unusual outcomes relate to how instructions are executed, which is one at a time. Unfortunately, a key part of the program above, where the shared counter is incremented, takes three instructions: one to load the value of the counter from memory into a register, one to increment it, and one to

THE CRUX OF THE PROBLEM:**HOW CAN WE BUILD CORRECT CONCURRENT PROGRAMS?**

When there are many concurrently executing threads within the same memory space, how can we build a correctly working program? What primitives are needed from the OS? What mechanisms should be provided by the hardware? How can we use them to solve the problems of concurrency?

store it back into memory. Because these three instructions do not execute **atomically** (all at once), strange things can happen, as we have seen. It is this problem of concurrency that we will address in great detail in the second part of this book.

2.4 Persistence

The third major theme of the course is **persistence**. In system memory, data can be easily lost, as devices such as DRAM store values in a **volatile** manner; when power goes away or the system crashes, any data in memory is lost. Thus, we need hardware and software to be able to store data **persistently**; such storage is thus critical to any system as users care a great deal about their data.

The hardware comes in the form of some kind of **input/output** or **I/O** device; in modern systems, a **hard drive** is a common repository for long-lived information, although **solid-state drives (SSDs)** are making headway in this arena as well.

The software in the operating system that usually manages the disk is called the **file system**; it is thus responsible for storing any **files** the user creates in a reliable and efficient manner on the disks of the system.

Unlike the abstractions provided by the OS for the CPU and memory, the OS does not create a private, virtualized disk for each application. Rather, it is assumed that often times, users will want to **share** information that is in files. For example, when writing a C program, you might first use an editor (e.g., Emacs⁵) to create and edit the

⁵You should be using Emacs. If you are using vi, there is probably something wrong with you. If you are using something that is not a real code editor, that is even worse.

```
#include <stdio.h>
#include <unistd.h>
#include <assert.h>
#include <fcntl.h>
#include <sys/types.h>

int
main(int argc, char *argv[])
{
 int fd = open("/tmp/file",
 O_WRONLY | O_CREAT | O_TRUNC,
 S_IRWXU);
 assert(fd > -1);
 int rc = write(fd, "hello world\n", 13);
 assert(rc == 13);
 close(fd);
 return 0;
}
```

Figure 2.4: A Program That Does I/O

C file (`emacs -nw main.c`). Once done, you might use the compiler to turn the source code into an executable (e.g., `gcc -o main main.c`). When you’re finished, you might run the new executable (e.g., `./main`). Thus, you can see how files are shared across different processes. First, Emacs creates a file that is input to the compiler; the compiler uses that to create a new executable file; finally, the new executable is then run. And thus a new program is born!

To understand this better, let’s once again look at some code. Figure 2.4 presents code to create a file called `/tmp/file` that contains the string “hello world”.

To accomplish this task, the program makes three calls into the operating system. The first, a call to `open()`, opens the file and creates it; the second, `write()`, writes some data to the file; the third, `close()`, simply closes the file thus indicating the program won’t be writing any more data to it. These **system calls** are routed to the part of the operating system called the **file system**, which then handles the requests and returns some kind of error code to the user.

You might be wondering what the OS does in order to actually write to disk. We would show you but you’d have to promise to close your eyes first; it is that unpleasant. As anyone who has writ-

THE CRUX OF THE PROBLEM: HOW TO STORE DATA PERSISTENTLY

The file system is the part of the OS in charge of managing persistent data. What techniques are needed to do so correctly? What mechanisms and policies are required to do so with high performance? How is reliability achieved, in the face of failures in hardware and software?

ten a **device driver**⁶ knows, getting a device to do something on your behalf is an intricate and detailed process. It requires a deep knowledge of the low-level device interface and its exact semantics. Fortunately, the OS provides a standard and simple way to access devices through its system calls. Thus, the OS is sometimes seen as a **standard library**.

Of course, there are many more details in how devices are accessed, and how file systems manage data persistently atop said devices. For performance reasons, most file systems first delay such writes for a while, hoping to batch them into larger groups for performance reasons. To handle the problems of system crashes during writes, most file systems incorporate some kind of intricate write protocol, such as **journaling** or **copy-on-write**, carefully ordering writes to disk to ensure that if a failure occurs during the write sequence, the system can recover to reasonable state afterwards. To make different common operations efficient, file systems employ many different data structures and access methods, from simple lists to complex b-trees. If all of this doesn't make sense yet, good! We'll be talking about all of this quite a bit more in the third part of this book, where we'll discuss devices and I/O in general, and then disks, RAIDs, and file systems in great detail.

2.5 Distribution

Finally, the last major conceptual piece of the book centers around **distributed systems**. This topic is both so broad and deep as to merit its own book and course of study; here, we simply introduce some of

⁶A device driver is some code in the operating system that knows how to deal with a specific device. We will talk more about devices and device drivers later.

THE CRUX OF THE PROBLEM:**HOW TO BUILD DISTRIBUTED SYSTEMS DESPITE FAILURES**

How to build a working distributed system, despite the reality that components might fail? Dealing with partial failure, and masking it from users of a system, is the primary goal of most distributed systems.

the topics related to **distribution**, touching on a few of the techniques and algorithms which lie at the heart of every interesting system you use on the internet, such as Google, facebook, and Amazon.

Most of our focus centers around the change that occurs when building large-scale systems out of many components, and that is what to do when dealing with failure. Specifically, when you use an internet service such as Google, many of its pieces might not be working at a given time, as machines crash or disks fail. So how does Google still seem to work most of the time, despite these failures?

As we delve into distributed systems, beyond dealing with failures, we will see that other new issues become more important. For example, **networking** serves as the basis for communication between machines, and thus we'll need to understand a little bit about how such communication works. The **security** of a system must be much more robust when the system is connected to the internet and thus potentially can be reached by millions of other machines, some of them perhaps malicious. Thus, we will also present a brief introduction to a few topics related to security. Both networking and security are topics worthy of study in their own right; here, we just briefly introduce some of the main ideas. To learn more, read more on your own, or take a class on these interesting and important topics sometime.

2.6 Design Goals

So now you have some idea of what an OS actually does: it takes physical **resources**, such as a CPU, memory, or disk, and virtualizes them. It handles tough and tricky issues related to concurrency. It stores files **persistently**, thus making them safe over the long-term. And it serves as a building block for every large-scale distributed

system we use today. Given that we want to build such a system, we probably want to have some goals in mind to help focus our design and implementation and make trade-offs as necessary; finding the right set of trade-offs is a key to building any system.

One of the most basic goals is to build up some **abstractions** in order to make the system convenient and easy to use. Abstractions are fundamental to everything we do in computer science. Abstraction makes it possible to write a large program by dividing it into small and understandable pieces, to write such a program in a high-level language like C⁷ without thinking about assembly, to write code in assembly without thinking about logic gates, and to build a processor out of gates without thinking too much about transistors. Abstraction is so fundamental that sometimes we forget its importance, but we won't here; thus, in each section, we'll discuss some of the major abstractions that have developed over time, giving you a way to think about pieces of the OS.

One goal in designing and implementing an operating system is to provide high **performance**; another way to say this is our goal is to **minimize the overheads** of the OS. Virtualization and making the system easy to use are well worth it, but not at any cost; thus, we must strive to provide virtualization and other OS features without excessive overheads. These overheads arise in a number of forms: extra time (more instructions) and extra space (in memory or on disk). We'll seek solutions that minimize one or the other or both, if possible.

Another goal will be to provide **protection** between applications, as well as between the OS and applications. Because we wish to allow many programs to run at the same time, we want to make sure that the malicious or accidental bad behavior of one does not harm others; we certainly don't want an application to be able to harm the OS itself (as that would affect *all* programs running on the system). Protection is at the heart of one of the main principles underlying an operating system, which is that of **isolation**; isolating processes from one another is the key to protection and thus underlies much of what an OS must do.

The operating system must also run non-stop; when it fails, *all* applications running on the system fail as well. Because of this de-

⁷Some of you might object to calling C a high-level language. Remember this is an OS course, though, where we're happy not to code in assembly all the time!

pendence, operating systems often strive to provide a high degree of **reliability**. As operating systems grow evermore complex (sometimes containing millions of lines of code), building a reliable operating system is quite a challenge – and indeed, much of the on-going research in the field (including some of our own work [BS+09,SS+10]) focuses on this exact problem.

Other goals make sense: **energy-efficiency** is important in our increasingly green world; **security** (an extension of protection, really) against malicious applications is critical, especially in these highly-networked times; **mobility** is increasingly important as OSes are run on smaller and smaller devices. Depending in how the system is used, the OS will have different goals and thus likely be implemented in at least slightly different ways. However, as we will see, many of the principles we will present on how to build operating systems are useful in the range of different devices.

2.7 Some History

Before closing this introduction, let us present a brief history of how operating systems developed. Like any system built by humans, good ideas accumulated in operating systems over time, as engineers learned what was important in their design. Here, we discuss a few major developments.

Early Operating Systems: Just Libraries

In the beginning, the operating system didn't do too much. Basically, it was just a set of libraries of commonly-used functions; for example, instead of having each programmer of the system write low-level I/O handling code, the "OS" would provide such APIs, and thus make life easier for the developer.

Usually, on these old mainframe systems, one program ran at a time, as controlled by a human operator. Much of what you think a modern OS would do (e.g., deciding what order to run jobs in) was performed by this operator. If you were a smart developer, you would be nice to this operator, so that they might move your job to the front of the queue.

Beyond Libraries: Protection

In moving beyond being a simple library of commonly-used services, operating systems took on a more central role in managing machines. One important aspect of this was the realization that code run on behalf of the OS was special; it had control of devices and thus should be treated differently than normal application code. Why is this? Well, imagine if you allowed any application to read from anywhere on the disk; the notion of privacy goes out the window, as any program could read any file. Thus, implementing a **file system** (to manage your files) as a library makes little sense. Instead, something else was needed.

Thus, the idea of a **system call** was invented, pioneered by the Atlas computing system [K+61,L78]. Instead of providing OS routines as a library (where you just make a **procedure call** to access them), the idea here was to add a special pair of hardware instructions and hardware state to make the transition into the OS a more formal, controlled process.

HARDWARE SUPPORT: PROTECTED TRANSFER OF CONTROL

The hardware assists the OS by providing different modes of execution. In **user mode**, applications do not have full access to hardware resources. In **kernel mode**, the OS has access to the full resources of the machine. Special instructions to **trap** into the kernel and **return-from-trap** back to user-mode programs are also provided. We will see numerous cases of where a little hardware support goes a long way in building an efficient, effective operating system.

The key difference between a system call and a procedure call is that a system call transfers control (i.e., jumps) into the OS while simultaneously raising the **hardware privilege level**. User applications run in what is referred to as **user mode** which means the hardware restricts what applications can do; for example, an application running in user mode can't typically initiate an I/O request to the disk, access any physical memory page, or send a packet on the network. When a system call is initiated (usually through a special hardware instruction called a **trap**), the hardware transfers control to a pre-specified **trap handler** (that the OS set up previously)

and simultaneously raises the privilege level to **kernel mode**. In kernel mode, the OS has full access to the hardware of the system and thus can do things like initiate an I/O request or make more memory available to a program. When the OS is done servicing the request, it passes control back to the user via a special **return-from-trap** instruction, which reverts to user mode while simultaneously passing control back to where the application left off.

The Era of Multiprogramming

Where operating systems really took off was in the era of computing beyond the mainframe, that of the **minicomputer**. Classic machines like the PDP family from Digital Equipment made computers hugely more affordable; thus, instead of having one mainframe per large organization, now a smaller collection of people within an organization could likely have their own computer. Not surprisingly, one of the major impacts of this drop in cost was an increase in developer activity; more smart people got their hands on computers and thus made computer systems do more interesting and beautiful things.

In particular, **multiprogramming** became commonplace as people wished to make better use of machine resources. Instead of just running one job at a time, the OS would load a number of jobs into memory and switch rapidly between them, thus improving CPU utilization. This switching was particularly important because I/O devices were slow; having a program wait on the CPU while its I/O was being serviced was a waste of CPU time. Instead, why not switch to another job and run it for a while?

The desire to support multiprogramming and overlap in the presence of I/O and interrupts forced innovation in the conceptual development of operating systems along a number of directions. Issues such as **memory protection** became important; we wouldn't want one program to be able to access the memory of another program. Understanding how to deal with the **concurrency** issues introduced by multiprogramming was also critical; making sure the OS was behaving correctly despite the presence of interrupts is a great challenge. We will study these issues and related topics later in the notes.

One of the major practical advances of the time was the introduction of the UNIX operating system, primarily thanks to Ken Thompson (and Dennis Ritchie) at Bell Labs (yes, the phone company). UNIX took many good ideas from different operating systems (particularly

from Multics [O72]), but made them simpler and easier to use. Soon this team was shipping tapes containing UNIX source code to people around the world, many of whom then got involved and added to the system themselves. UNIX, quite simply, gave programmers a terrific playground in which to develop applications and also to develop operating system ideas, and thus much of what we learn really starts with this one hugely important system. Interestingly, also invented by this same team (and including Brian Kernighan) was the C programming language; thus, UNIX became one of the first operating systems to be written (mostly) in a high-level language.

The Modern Era

Beyond the minicomputer came a new type of machine, cheaper, faster, and for the masses: the **personal computer**, or PC as we call it today. Led by Apple's early machines (e.g., the Apple II) and the IBM PC, this new breed of machine would soon become the dominant force in computing, as their low-cost enabled one machine per desktop instead of a shared minicomputer per workgroup.

Unfortunately, for operating systems, the PC at first represented a great leap backwards, as early systems forgot (or never knew of) the lessons learned in the era of minicomputers. For example, early operating systems such as DOS (the Disk Operating System, from Microsoft) didn't think memory protection was important; thus, a malicious (or poorly-programmed) application could scribble all over memory. The first generations of the Mac OS (v9 and earlier) took a cooperative approach to job scheduling; thus, a thread that accidentally got stuck in an infinite loop could take over the entire system, forcing a reboot. The painful list of OS features missing in this generation of systems is long, too long for a full discussion here.

Fortunately, after some years of suffering, the old features of minicomputer operating systems started to find their way onto the desktop. For example, Mac OS X has UNIX at its core, including all of the features one would expect from such a mature system. Windows has similarly adopted many of the great ideas in computing history, starting in particular with Windows NT, a great leap forward in Microsoft OS technology. Even today's cell phones run operating systems that are much more like what a minicomputer ran in the 1970s than what a PC ran in the 1980s (thank goodness); it is good to see that the good ideas developed in the heyday of OS development have found their

way into the modern world. Even better is that these ideas continue to develop, providing more features and making modern systems even better for applications.

2.8 Summary

Thus, we have an introduction to the OS. Today's operating systems make systems relatively easy to use, and virtually all operating systems you use today have been influenced by the developments we will discuss throughout these notes.

Unfortunately, due to time constraints, there are a number of parts of the OS we won't cover in these notes. For example, there is a lot of **networking** code in the operating system; we leave it to you to take the networking class to learn more about that. Similarly, **graphics** devices are particularly important; take the graphics course to expand your knowledge in that direction. Finally, some operating system books talk a great deal about **security**; we will do so in the sense that the OS must provide protection between running programs and give users the ability to protect their files, but we won't delve into deeper security issues that one might find in a security course.

However, there are many important topics that we will cover, including the basics of virtualization of the CPU, memory, devices, and the important topic of concurrency. With this foundation, learning about other aspects of systems should be a relatively straightforward exercise.

References

- [BS+09] "Tolerating File-System Mistakes with EnvyFS"
Lakshmi N. Bairavasundaram, Swaminathan Sundararaman, Andrea C. Arpacı-Dusseau,
Remzi H. Arpacı-Dusseau
USENIX '09, San Diego, CA, June 2009
A fun paper about using multiple file systems at once to tolerate a mistake in any one of them.
- [B75] "The Mythical Man-Month"
Fred Brooks
Addison-Wesley, 1975
A classic text on software engineering; well worth the read.
- [BOH10] "Computer Systems: A Programmer's Perspective"
Randal E. Bryant and David R. O'Hallaron
Addison-Wesley, 2010
Another great intro to how computer systems work. Has a little bit of overlap with this book – so if you'd like, you can skip the last few chapters of that book, or simply read them to get a different perspective on some of the same material. After all, one good way to build up your own knowledge is to hear as many other perspectives as possible, and then develop your own opinion and thoughts on the matter.
- [K+61] "One-Level Storage System"
T. Kilburn, D.B.G. Edwards, M.J. Lanigan, F.H. Sumner
IRE Transactions on Electronic Computers, April 1962
The Atlas pioneered much of what you see in modern systems. However, this paper is not the best read. If you were to only read one, you might try the historical perspective below [L78].
- [L78] "The Manchester Mark I and Atlas: A Historical Perspective"
S. H. Lavington
Communications of the ACM archive
Volume 21, Issue 1 (January 1978), pages 4-12
A nice piece of history on the early development of computer systems and the pioneering efforts of the Atlas. Of course, one could go back and read the Atlas papers themselves, but this paper provides a great overview and adds some historical perspective.
- [O72] "The Multics System: An Examination of its Structure"
Elliott Organick, 1972
A great overview of Multics. So many good ideas, and yet it was an over-designed system, shooting for too much, and thus never really worked as expected. A classic example of what Fred Brooks would call the "second-system effect" [B75].

[PP03] "Introduction to Computing Systems:
From Bits and Gates to C and Beyond"

Yale N. Patt and Sanjay J. Patel
McGraw-Hill, 2003

One of our favorite intro to computing systems books. Starts at transistors and gets you all the way up to C.

[RT74] "The UNIX Time-Sharing System"

Dennis M. Ritchie and Ken Thompson
CACM, Volume 17, Number 7, July 1974, pages 365-375

A great summary of UNIX written as it was taking over the world of computing, by the people who wrote it.

[SS+10] "Membrane: Operating System Support for Restartable File Systems"

Swaminathan Sundararaman, Sriram Subramanian, Abhishek Rajimwale,
Andrea C. Arpaci-Dusseau, Remzi H. Arpaci-Dusseau, Michael M. Swift
FAST '10, San Jose, CA, February 2010

The great thing about writing your own class notes: you can advertise your own research. But this paper is actually pretty neat – when a file system hits a bug and crashes, Membrane automatically restarts it, all without applications or the rest of the system being affected.