Chapter 1. Introduction

- What is an Operating System?
- Mainframe Systems
- Desktop Systems
- Multiprocessor Systems
- Distributed Systems
- Clustered System
- Real -Time Systems
- Handheld Systems
- Feature Migration
- Computing Environments

Computer System Components

Four components:

- Hardware provides basic computing resources (CPU, memory, I/O devices)
- Operating system controls and coordinates the use of the hardware among the various application programs for the various users
- Applications programs define the ways in which the system resources are used to solve the computing problems of the users (compilers, database systems, video games, business programs)
- Users (people, machines, other computers)

What is an Operating System?

- ② Definition of operating system?
 - A program that acts as an intermediary between a user of a computer and the computer hardware.
- Operating system goals:
 - 1. Execute user programs.
 - 2. Make the computer system convenient to use.
 - 3. Use the computer hardware in an efficient manner.

View of System Components

User1, User2, ...

© 4 components?

System and Application Programs: compiler, text editor, desktop environment, database, web server, ...

Operating System

Computer Hardware

Operating System Definitions

- Other definitions of operating system:
 - 1. Resource allocator manages and allocates resources
 - 2. Control program controls the execution of user programs and operations of I/O devices
- **Kernel** the one program running at all times (all else being application programs) in the **kernel mode**
- ② What is the kernel mode? See Figure 1.10.

Types of Computer Systems

- Mainframe Systems
- Desktop Systems
- Multiprocessor Systems
- Distributed Systems
- Clustered System
- Real -Time Systems
- Handheld Systems

Mainframe Systems

- Batch systems
 - Punch cards program, data, control information about the job
 - Reduce setup time by batching similar jobs
 - Card reader; magnetic tape; magnetic drum; hard disk
 - Automatic job sequencing automatically transfers control from one job to another.
 - First rudimentary operating system

Mainframe Systems - continued

- The OS was called **resident monitor**
 - Initial control in monitor
 - Control transfers to job
 - When job completes, control transfers back to monitor
 - ³ What is the meaning of the control?

Simple Batch Systems

Operating System Area

User Program and Data Area

The speed of CPU >> the speed of I/O devices The user program might print the result.

- => During the printing, CPU isn't at work.
- => Inefficient
- => © Then, how to improve?

Multiprogrammed Batch Systems

Operating System

Job 1

Job 2

Job 3

. . .

Job n

Several jobs are kept in the main memory at the same time, and the CPU is multiplexed among them.

=> Efficient

But, one job after one job, not concurrently yet.

=> Non-interactive

=> © Then, how to improve?

Features Needed for Multiprogramming

- **Job scheduling** for multiple jobs on disk
- Memory management The system must allocate the main memory to several jobs.
- **CPU scheduling** The system must choose a job among several jobs ready to run.
- I/O management
 - I/O routine supplied by the system
 - Allocation of i/o devices

Time-Sharing Systems

- But <u>interactive computing</u> requires less response time,
- E.g., CLI and GUI on terminal, with keyboard [and mouse]
- Multiprogrammed batch systems are not appropriate.
- [©] Then, how to improve?
- Time-sharing
 - The CPU is multiplexed among several jobs that are kept in memory and on disk. (The CPU is allocated to a job only if the job is in memory.)
 - That is, the CPU is allocated to one job for a very short time and then switched to other job.
 - => Illusion of concurrent processing of several jobs
 - A job might be swapped in and out of memory to the disk.
 - [©] How to implement?
 - Using timer and interrupt
- On-line communication between the user and the system is provided.
 - When the operating system finishes the execution of one command, it seeks the next "control statement" from the user's keyboard.
- On-line system must be available for users to access data and code.

Desktop Systems

- Personal computers computer system dedicated to a single user
- I/O devices keyboards, mice, display screens, small printers
- User convenience and responsiveness are important.
- Can adopt technology developed for larger operating system.
 - Often individuals have sole use of computer and do not need advanced CPU utilization of protection features.
- May run several different types of operating systems (Windows, MacOS, UNIX, Linux).
- See Figure 1.2.

Parallel Systems

- Systems with more than one CPU in close communication.
 - Also known as *multiprocessor systems*.
- ② How about multi-core CPUs?
- Tightly coupled system
 - Processors share memory and a system clock.
 - Communication usually takes place through the shared memory.
- Advantages of parallel system:
 - Increased throughput
 - Economical
 - Increased reliability (in some cases)
 - graceful degradation
 - fail-soft systems

Parallel Systems - continued

- Parallel processing, or called multiprocessing
 - One job could run over several processors to speed up.
- Asymmetric multiprocessing
 - Each processor is assigned a specific task; master processor schedules and allocated work to slave processors.
 - More common in extremely large systems
- Symmetric multiprocessing (SMP)
 - Each processor runs and identical copy of the operating system.
 - Many processes can run at once without performance deterioration.
 - Most modern operating systems support SMP.

Distributed Systems

- Distribute the computation among several physical processors.
- Loosely coupled system
 - Each processor has its own local memory.
 - Processors communicate with one another through various communications lines, such as high-speed buses or telephone lines.

Distributed computing

- Sub-jobs for a job
- Each sub-job running on a system
- Advantages of distributed systems
 - Resources sharing
 - Computation speed up load sharing
 - Reliability

Distributed Systems - continued

- Requires networking infrastructure.
- Local area networks (LAN) or Wide area networks (WAN)
- May be either *client-server* or *peer-to-peer* systems

Clustered Systems

- Clustering allows two or more computer systems to share storage, over a network.
- Provides high reliability.
- Parallel processing over a LAN
- *Asymmetric clustering*: one server runs the application or applications while other servers standby.
- *Symmetric clustering*: all *N* hosts are running the application or applications.

Real-Time Systems

- Often used as a **control device in a dedicated application** such as controlling scientific experiments, medical imaging systems, industrial control systems, and some display systems.
- Well-defined fixed-time constraints
- Very fast response time
- Real-Time systems may be either *hard* or *soft* real-time.

Real-Time Systems - continued

Hard real-time:

- Secondary storage limited or absent, data stored in short term memory, or read-only memory (ROM)
- Conflicts with time-sharing systems, not supported by general-purpose operating systems

Soft real-time

- Using priority of processes
- Limited utility in industrial control of robotics
- Integrate-able with time-share systems
- Useful in applications (multimedia, virtual reality) requiring tight response times

Handheld Systems

- Personal Digital Assistants (PDAs)
 - Tablet computers
- Cellular telephones
- Smart phones
- Issues:
 - Limited memory
 - Slow processors
 - Small display screens
 - Short-lived battery

Computing Environments

- Traditional computing
 - PCs, Servers, limited remote access
- Client-server computing
 - Client-server and web services, convenient remote access, location-less servers
 - See Figure 1.13.
- Peer-to-peer (P2P) computing
- Embedded computing
 - Most computers (auto engine controllers, microwaves)
 - Very limited operating system features
 - Little or no user interface, remote access

Review: Computer-System Structures

- Computer System Operation
- Bootstrap
- Interrupts
- I/O Structure
- Storage Structure
- Storage Hierarchy
- Hardware Protection

A Modern Computer System

• See Figure 1.2.

Computer-System Operation

- I/O devices
 - I/O devices and the CPU can execute concurrently.
 - Each device controller is in charge of a particular device type.
 - Each device controller has a local buffer.
 - [©] What is a device driver?
 - CPU and DMA move data from/to main memory to/from local buffers, according to instructions in main memory.
 - I/O is from/to the device to/from local buffer of controller.
 - Device controller informs CPU that it has finished its operation by causing an *interrupt*.

- Bootstrap
 - When a computer starts
 - An hardware interrupt
 - Electric signal to CPU
 - PC <- the address of the first instruction in bootstrap
 - Stored in ROM
 - Role
 - Initialize I/O devices, CPU registers, memory
 - Load the operating system kernel
 - Transfer CPU to the operating system kernel
- Then the kernel starts the first process and waits for some event to occur

Interrupt

- When an **event** occurs, while the OS kernel or an application program is running.
- Called interrupt
- Interrupt transfers CPU control to the *interrupt service routine* generally.
- Types
 - Hardware interrupts
 - Example:
 - A character typed at a keyboard.
 - Completion of an I/O operation: device is ready to do more jobs.
 - Timer: to make sure the OS eventually gets control in an unusual situation.
 - Software interrupts
 - Called trap
 - Software-generated interrupt caused either by an <u>error</u> or a user request:
 - System call
 - Error (illegal instruction, addressing violation, division of zero, ...)
- An operating system is interrupt driven.

- Interrupt handling
 - Electric signal to CPU
 - Suspend execution of current program
 - Save the <u>context</u> into the program's PCB (Process Control Block) that is mainted by OS all the registers, especially PC.
 - Jump to <u>interrupt handler routine (IHR)</u>
- What does jumping mean?

- Save PC (Program Counter).
- Set PC to the first address of IHR, which is fixed.
- Process interrupt
 - Check the interrupt type and process.
 - Polling
 - Vectored interrupt system
 - PC <- the specific address depends on the type of interrupt
 - Interrupt vector that contains the addresses of all the service routines
 - Sort of indexed and based addressing
 - E.g., PC <- 0xffff + 2 for the interrupt type 2
- Resume interrupted program
 - Restore the <u>context</u> back to registers,
 - especially PC

© Why is this important???

Interrupt handling

I/O Structure

- *Synchronous I/O* After I/O starts, control returns to user program only upon I/O completion.
 - Wait instruction idles the CPU until the next interrupt.
 - Wait loop (contention for memory access)
 - At most, one I/O request is outstanding at a time, no simultaneous I/O processing.
- Asynchronous I/O After I/O starts, control returns to user program without waiting for I/O completion.
 - System call request to the operating system to allow user to wait for I/O completion
 - Device-status table contains entry for each I/O device indicating its type, address, and state.
 - Operating system indexes into I/O device table to determine device status and to modify table entry to include interrupt.
 - User program can be informed I/O completion using interrupt.

I/O Structure - continued

- DMA (Direct Memory Access) transfer
 - Used for high-speed I/O devices able to transmit information at close to memory speeds.
 - Device controller transfers blocks of data from buffer storage directly to main memory without CPU intervention.
 - Only one interrupt is generated per block, rather than the one interrupt per byte.
 - Synchronous or asynchronous I/O?
- See Figure 1.5, "How a modern computer system works".

Storage Structure

- Instruction register
 - Temporary memory in CPU for the execution of instructions
- Cache memory
 - Temporary memory to overcome the speed difference between CPU and main memory
- Main memory
 - Only large storage media that the CPU can access directly.
- Secondary storage
 - Extension of main memory that provides large nonvolatile storage capacity
 - Magnetic disks
 - Rigid metal or glass platters covered with magnetic recording material.
 - Disk surface is logically divided into tracks, which are subdivided into sectors.
 - The *disk controller* determines the logical interaction between the device and the computer.

Storage Hierarchy

- Storage systems organized in hierarchy:
 - Speed
 - Cost
 - Volatility
- See Figure 1.4.
- Caching copying information into faster storage system; main memory can be viewed as a cache for secondary storage.
 - Use of high-speed memory to hold recently-accessed data.
 - Requires a cache management policy.
 - Caching introduces another level in storage hierarchy.
 - This requires data that is simultaneously stored in more than one level to be *consistent*.
 - Hard disk -> main memory -> cache memory -> CPU registers

Hardware Protection

- Dual-Mode Operation
- I/O Protection
- Memory Protection
- CPU Protection

Dual mode operation

- See Figure 1.10.
- Sharing system resources requires operating system to ensure that an incorrect program or poorly behaving human cannot cause other programs to execute incorrectly.
- OS must provide hardware support to differentiate between at least two modes of operations:
 - *User mode* execution done on behalf of a user
 - Monitor mode (also kernel mode or system mode) execution done on behalf of operating system

Dual mode operation

- *Mode bit* added to computer hardware to indicate the current mode: monitor (0) or user (1).
- *Privileged instructions* can be issued only in monitor mode.
- ② *How?*
- When an interrupt or fault occurs hardware switches to monitor mode, i.e., sets the mode bit by 0.

I/O protection

- All I/O instructions are privileged instructions.
- Must ensure that a user program could never gain control of the computer in monitor mode, i.e., a user program that, as part of its execution, stores a new address in the interrupt vector.
- ② Given the I/O instructions are privileged, how does the user program perform I/O?
- System call the method used by a process to request action by the operating system.
 - Usually takes the form of a **trap** (i.e., software interrupt) to a specific location in the interrupt vector.
 - Control passes through the interrupt vector to a service routine in the OS, and the mode bit is set to monitor mode.
 - ② *By what* ???
 - The monitor verifies that the parameters are correct and legal, executes the request, and returns control to the instruction following the system call,
 - After setting the mode bit by 1,
 - ② *By what* ???

Memory protection

- Must provide memory protection at least for the interrupt vector and the interrupt service routines.
- In order to have memory protection, at a minimum add two registers that determine the range of legal addresses a program may access:
 - Base register holds the smallest legal physical memory address for a job.
 - Limit register contains the size of the range.
- The load instructions for the *base* and *limit* registers are privileged instructions.
- Memory outside the defined range is protected -> addressing violation,
 e.g., wrong index in an array variable.

Memory protection

Memory protection

- When an instruction is executed,
 - CPU generates an address.
 - If the address < base
 - Then trap to operating system -> addressing error
 - If the address >= base + limit
 - Then trap to operating system -> addressing error
 - Access to memory with the address

CPU protection

- *Timer* interrupts computer after specified period to ensure operating system maintains control.
 - Timer is decremented every clock tick.
 - When timer reaches the value 0, an *interrupt* occurs.
- Timer commonly used to implement time sharing.
- Time also used to compute the current time.
- Load-timer is a privileged instruction.