

Operating Systems

1. Introduction

Operating System Services

Operating System: ... It is a Program ...

Operating System in Action

- OS is a program, just like any other program
- On computer start, bootstrap program is loaded from ROM
- Boot program activates OS kernel (permanent system process)
 - Shell (is not kernel): Program to let the user initiate processes
- Boot program
 - Examine/check machine configuration, e.g.,
 - > Number of CPUs
 - > How much memory
 - > Number and type of HW devices
 - Build configuration structure describing the HW
 - Locates and Loads the OS
 - The control transfers to the OS

Operating System Services

Operating System Services – Helper

User interface

- Command line
 - > Shell provides command line interface

```
cat file1 file2 file3 | sort > text.txt &
Create two processes cat, sort and links input/output
```

- Graphical user interface
- Batch interface
 - > Commands are entered into files and those files are executed

Program execution

- Load program into memory and run it
- End execution either normally or abnormally

Operating System Services – Helper

I/O operations

- User programs cannot control I/O device directly
- Operating system must provide some means to control I/O

File system manipulation

- Program's capability to read, write, create or delete files or directories
- Permission management to allow or deny access to files or directories

Communication

- Exchange of information between processes
- Processes may be executing on different computers via network
- Communication on same computer via shared memory or message passing

Operating System Services – Helper

Error detection

- OS needs to be constantly aware of possible errors
- May occur in CPU & memory hardware, in I/O device, in user program
- OS takes corrective actions to ensure correct computing
- Debugging facilities to the application programmers

Operating System Services – Efficient Operations

Resource allocation

- Resource allocation to concurrently running jobs
- Resources such as CPU cycles, main memory, file storage etc.

Accounting

- Track usage of computer resources
- For billing or simply for accumulating usage statistics

Protection and security

- Protect access to system resources is controlled
- Security from the outsiders, e.g., user authentication

System Calls

System Calls

- Programming interface to the services provided by the OS
- Typically written in a high-level language (C or C++)
- Mostly accessed by programs via a high-level Application Program Interface (API) rather than direct system call use
- Three most common APIs
 - Win32 API for Windows
 - POSIX API for POSIX-based systems
 - > Virtually all versions of UNIX, Linux, and Mac OS (X)
 - Java API for the Java virtual machine (JVM)
- Why use APIs rather than system calls?

System Call – Example

Copy the contents of one file to another file

Win32 API Example

Consider the ReadFile() function in the Win32 API

A description of the parameters passed to ReadFile()

- HANDLE file: File to be read
- LPVOID buffer: Where the data will be read into and written from
- DWORD bytesToRead: Number of bytes to be read into the buffer
- LPDWORD bytesRead: Number of bytes read during the last read
- LPOVERLAPPED ovl: Indicates if overlapped I/O is being used

API and System Call Relationship

1-Introduction

Standard C Library Example

Program invoke printf() library function, which calls write()

system call

Transition From User to Kernel Mode

System Call – Parameter Passing

Three general methods used to pass parameters to the OS

- Pass the parameters in registers
 - In some cases, may be more parameters than registers
- Parameters stored in a block, or table, in memory, and address of block passed as a parameter in a register
 - This approach taken by Linux and Solaris
- Parameters placed, or pushed, onto the stack by the program and popped off the stack by the operating system
 - Block and stack methods do not limit the number or length of parameters being passed

Parameter Passing via Table

Types of System Calls

Process control

- End, abort
- Load, execute
- Create process, terminate process
- Get process attributes, set process attributes
- Wait for time
- Wait event, signal event
- Allocate and free memory

File management

- create file, delete file
- open, close file
- read, write, reposition
- get and set file attributes

Types of System Calls

Device management

- Request device, release device
- Read, write, reposition
- Get device attributes, set device attributes
- Logically attach or detach devices

Information maintenance

- Get time or date, set time or date
- Get system data, set system data
- Get and set process, file, or device attributes

Communications

- Create, delete communication connection
- Send, receive messages
- Transfer status information
- Attach and detach remote devices

Windows and Unix System Calls – Example

	Windows	Unix
Process Control	<pre>CreateProcess() ExitProcess() WaitForSingleObject()</pre>	<pre>fork() exit() wait()</pre>
File Manipulation	<pre>CreateFile() ReadFile() WriteFile() CloseHandle()</pre>	<pre>open() read() write() close()</pre>
Device Manipulation	SetConsoleMode() ReadConsole() WriteConsole()	ioctl() read() write()
Information Maintenance	<pre>GetCurrentProcessID() SetTimer() Sleep()</pre>	<pre>getpid() alarm() sleep()</pre>
Communication	<pre>CreatePipe() CreateFileMapping() MapViewOfFile()</pre>	<pre>pipe() shmget() mmap()</pre>
Protection	<pre>SetFileSecurity() InitlializeSecurityDescriptor() SetSecurityDescriptorGroup()</pre>	<pre>chmod() umask() chown()</pre>

Operating System Structure

Monolithic Systems

- Most operating systems have relied on a monolithic structure
 - OS is written as a collection of procedures
 - Each procedure can call any other procedure
 - Issues: difficult to implement and maintain

MS-DOS

- Written to provide the most functionality in the least space
 - Not divided into modules
 - Although MS-DOS has some structure, its interfaces and levels of functionality are not well separated

UNIX

- Traditional UNIX OS consists of two separable parts
 - Systems programs
 - Kernel
- Kernel consists of everything below the system-call interface and above the physical hardware

1-Introduction

Layered Approach

- Break operating system into pieces
- Each layer interacts only with its lower layer
- Benefits
 - Allows to built modular systems
 - Can exchange each layer
 - Facilitates testing
 - ➤ Look at each layer separately
- Drawback
 - Difficult to define appropriate layers
 - Sometimes contradictory needs
 - Tends to be less efficient

Layered Approach – Example

Microkernel

- Small OS core contains only essential OS functions
 - Low-level memory management
 - Process scheduling
 - Communication facility
- Many services traditionally included in the OS kernel are now external subsystems
 - Device drivers, file systems, virtual memory manager, windowing system, security services
 - Run in user mode

Microkernel

- Corresponds to client/server model
 - Communication takes place between user modules using message passing
- Benefits
 - Easier to extend a microkernel
 - Easier to port the operating system to new architectures
 - More reliable (less code is running in kernel mode)
 - More secure
- Detriments
 - Performance overhead of user space to kernel space communication

Windows 2000

Client/Server computing

- Modified microkernel architecture
 - Not a pure microkernel: many system functions outside of the microkernel run in kernel mode
 - Modules can be removed, upgraded, or replaced without rewriting the entire system

 $Lsass = local \ security \ authentication \ server$

POSIX = portable operating system interface

GDI = graphics device interface

DLL = dynamic link libraries

Colored area indicates Executive

1-Introduction

Modules

- Most modern operating systems implement kernel modules
 - Each core component is separate
 - Each talks to the others over known interfaces
 - Each is loadable as needed within the kernel
- Overall, similar to layers but with more flexible

1-Introduction

Modular Approach in Modern UNIX Instances

- Kernel set of core facilities
- Modules can be dynamically linked during run time
- Modern Unix approaches, e.g., Solaris follow a modular organization

Virtual Machines

- Abstract the hardware of a single computer into several different execution environment
 - CPU, memory, disk drives, network interface cards and so forth
- Creates the illusion that each execution environment is running its own private computer
- A virtual machine provides interface identical to underlying bare hardware
 - I.e., all devices, interrupts, memory, page tables, etc.
- Virtual Machine Operating System creates illusion of multiple processors
 - Each capable of executing independently
 - No sharing, except via network protocols

Virtual Machines

(a) Non-virtual machine (b) Virtual machine

1-Introduction 34

Java Virtual Machine

- Compiled Java programs are platform-neutral byte-codes
 - Executed by a Java Virtual Machine (JVM)
- JVM consists of
 - Class loader
 - Class verifier
 - Runtime interpreter
- Class verifier checks
 - class file is valid Java byte code
 - Does not overflow or underflow the stack
 - Byte code does not perform illegal memory access
- Just-In-Time (JIT) compilers increase performance

Java Virtual Machine

Any Question So Far?

1-Introduction