

Operating System

Saroj Shivagunde

Overview

- Components of A Computer
- Modes of Software Operation
- Resource Management
- Types of Operating Systems
 - Single User vs. Multi-user Systems
 - Other Types of OS
- Single-Processor vs. Multi-processor Systems
- Parallel Systems vs. Concurrent Systems
- Distributed Systems
- Real-time Systems

Books to Refer

Operating System Concepts by Silberschatz, Galvin, Gagne

Modern Operating Systems by Tanenbaum, Bos

Components of A Computer

Modes of Software Operation

Kernel Mode

- The operating system runs in kernel mode
- This mode has access to all the hardware components
- It can execute any instruction possible with the given components

User Mode

- All the software, other than the OS, run in user mode
- This mode has limited access of machine instructions
- The instructions that may affect the system or I/O operations are not allowed in this mode

Resource Management

Time Multiplexing

- Many processes fully share one resource in different time intervals
- **Example-** 3 processes share one printer
- Here, it is not possible for these processes to use the printer in parts at the same time
- One process will use it, then one of the remaining processes can use the printer
- This is called as time multiplexing

Space Multiplexing

- Many processes share one resource in at a time in parts
- **Example-** 3 processes share the memory space
- Here, it is not wise to give one process the whole memory and after its completion allocate the whole memory to another process
- Multiple processes can reside in the memory at the same time
- This is called as space multiplexing

Single User vs. Multi-user Operating Systems

Single user Systems

- Only one user accesses all the resources of the system
- Hence, the system is designed for ease of use and/or performance
- Here, not much attention is needed to be paid to resource utilization
- Example- Personal Computers, Laptops, etc.

Multi-user Systems

- Multiple users access the same system via different terminals
- Hence, the system is designed to maximize resource utilization
- Here, each user is given access to CPU, I/O devices and memory by keeping in mind the needs of other users
- **Example-** Servers, Mainframe computers, etc.

Other Types of OS

Hybrid Mode OS

- This is a combination of Single-user and Multi-user system
- Here, each user has their own resources, but they also share other resources with other users over the network
- So, the OS needs to find the middle-ground between individual usability and resource utilization

OS for Mobile / Handheld Devices

- OS for these devices needs to pay more attention to user interface as these devices rely heavily on the user interactions
- The rest of the functionality is same as single-user system

OS for Embedded Systems

- These systems do not have or have very minimal user interaction
- So, the OS is designed to perform without or minimal user intervention
- Example- ACs, Washing machines, Thermostats, etc.

Single-Processor vs. Multi-processor Systems

• Single-processor Systems

- Only one process can run at a time as there is only one core available
- If multiple processes are to be run on such a system, time multiplexing can be used
- Such an arrangement is called as multi-tasking

Multi-processor Systems

- Multiple processes can run at a time on different cores of the same CPU, or a single process can also be divided and sped up using multiple cores
- The throughput of these systems is more than the single processor systems as multiple processes can run at the same time
- Cost of n multi-processor systems is less than the combined cost of n single-core systems
- Having multiple processors helps in sharing the load in case of failure of one core

Parallel Systems vs. Concurrent Systems

Parallel Systems

- Parallel Systems can perform more than one process parallelly
- Multiple processes run on multiple CPUs or multiple cores
- Here, the parallelism is not an illusion
- The number of parallelly executable processes depends on the number of CPUs/cores available for computation

Concurrent Systems

- Concurrent systems create an illusion of parallelism by rapidly switching from one process to another
- Multiple processes run one after other on one core only
- The number of concurrently running processes

Distributed Systems

- Distributed Systems is a collection of physically separate computer systems that are accessible by multiple users via network
 - These separate computer systems can be homogeneous or heterogeneous
 - They together form one distributed system
- Some systems treat network access as a form of file access, others may require explicit network access
- Examples-
 - Multiple computer systems, servers, printers, etc on university campus connected by a LAN
 - Two devices connected by Bluetooth

Real-time Systems

- Real-time system is used when rigid time requirements have been placed on the operation of a processor or the flow of data
- A real-time system functions correctly only if it returns the correct result within its time constraints
- Examples-
 - Any driving System Module (Car, Airplane, etc.)
 - Scientific Experiment Controllers
 - Medical Imaging Systems
 - Industrial Control Systems
 - Automobile-engine fuel-injection Systems
 - Home-appliance Controllers
 - Weapon Systems

End