

Computer Systems B COMS20012

Introduction to Operating Systems and Security


Phase 0: no operating systems (1940-1955)

- Computer are exotic experimental equipments
- Program in machine language
- Use plugboard to direct computer
- Program manually loaded via card decks
- Goal: churn table of numbers (e.g. accounting)
- Progress:
 - People develop libraries that they share with each others
 - These libraries are the precursor to today OSs


Phase 1: Expensive computers, cheap people (1955-1970)

- Move the users away from the computer, give them (dumb) terminal
- OS is a batch monitors, a program that:
 - Load a user job
 - Run it
 - Move to the next
- Program fails? Record memory, save it, move on


Phase 1: Technology

Problems:

- Utilization is low (one job at a time)
- No protection between different jobs
 Short jobs get stuck behind long one

Solutions:


- Hardware to the rescue: memory protection (separate code and data) and relocation (i.e. non-absolute addresses)
- Multiprogramming: many users share the system
- Scheduling: let short job finish quickly
- OS must manage interactions between concurrent things (you learn that it is not easy last term)
 OS becomes an important area of research
 OS/360: first OS to run on a family of machine (big and small)


Phase 1: the bad

- Operating Systems did not really work
- OS/360 introduced in 1963... worked in 1968
- Systems were enormously complicated
- Written in assembly code
- No structured programming

(extra read) The Mythical Man-Month


Phase 2: expensive computers, expensive people (1970-1980)

- Help people to be more productive
- Interactive timesharing: many people use the same machine at once
- Terminals are cheap: everyone get one! (e.g. Airline systems)
- Emergence of the file systems
- Try to give reasonable response time (avoid trashing)
- CTSS

 - Developed at MIT
 One of the first time sharing system
 Pioneered much of the work on scheduling
 - Motivation for MULTICS
- MULTICS

 - Joint development by MIT, Bell Labs, General Electric
 One computer for everyone, people will buy computing as they buy electricity
 Many seminal ideas: protected rings, hierarchical file systems, devices as files


Phase 2: UNIX

- Ken Thompson (former MULTICS' guy) wanted to use an old computer available at Bell Lab
- He and Dennis Ritchie built a system built by programmers for programmers
- Originally in assembly. Rewritten in C by Ritchie and Thompson
- New idea: portable OS (i.e. not tied to a specific hardware)
- Universities got the code for experimentation
- Berkeley added virtual memory support
- DARPA selected UNIX as its networking platform (ARPANET)
- UNIX becomes a commercial OS
- Important ideas popularized by UNIX

 - OS written in a high-level language (C)
 OS is portable across hardware platforms
 Pipes
 Mountable file systems
 Many, many more


Phase 3: cheap computer, expensive people (1980-1990)

- Put a computer in each terminal!
- CP/M first personal computer operating system.
- IBM needed an OS for its PC, CP/M behing schedule
- Approached Bill Gates (Microsoft) to build one
- Gates approached Seattle Computer Products, bought 86-DOS, and created MS-DOS
- Goal: run CP/M programs and be ready quickly
- Market is broken horizontally
 - Hardware
 - OSes
 - Applications


Phase 4: Networked Systems (1990s-today)

- Connectivity is paramount!
- People want to share
- Networked applications propel industry
 - EmailWeb
- Protection and multiprogramming less important for individual machines
- Protection and multiprogramming more important for servers
- New network-based architectures
 - Clusters

 - GridsDistributed Operating SystemsCloud
- Linux everywhere! (except in workstations)


Phase 5: the beginning of something new?

- Are we on the verge of something new?
- IoT, smartphones etc.

