

Chapter 2: Operating-System Structures

- What are the services provided by an OS?
- What are system calls?
- What are some common categories of system calls?
- What are the principles behind OS design & implementation?
- What are common ways of structuring an OS ?
- How are VMs and OS related ?


Operating System Services

- Operating-system services that are helpful to the user
 - user interface almost all operating systems have a user interface (UI)
 - Command-Line (CLI)
 - Graphics User Interface (GUI)
 - Touch-Screen Interface
 - program execution load in memory and run a program
 - end execution, either normally or abnormally (indicating error)
 - I/O operations allow interaction with I/O devices
 - provide efficiency and protection
 - file-system manipulation provide uniform access to mass storage
 - create, delete, read, write files and directories
 - search, list file Information
 - permission management.


Operating System Services (2)

- Operating-system services that are helpful to the user (cont...)
 - inter-process communication exchange information among processes
 - shared memory, POSIX shm_open()
 - message passing, microkernel OS, RPC, CORBA, etc.
 - error detection awareness of possible errors
 - CPU and memory hardware (pwer failure, memory fault)
 - I/O device errors (printer out-of-paper, network connection failure)
 - user program (segmentation fault, divide-by-zero)


Operating System Services (3)

- Operating system services for efficient system operation
 - resource allocation providing access to shared resources in multiuser system
 - CPU cycles, main memory, file storage, I/O devices
 - Accounting keep track of system resource usage
 - for cost accounting
 - accumulating usage statistics (for profiling, etc.)
 - Protection and security restrict access to computer resources
 - ensure that all access to system resources is controlled (protection)
 - protect system from outsiders (security)
 - user authentication, file access control, address space restrictions, etc.


A View of Operating System Services


System Calls

- Programming interface to the services provided by the OS
 - request privileged service from the kernel
 - typically written in a high-level system language (C or C++)
- Mostly accessed by programs via a high-level Application Program Interface (API) rather than direct system call use
 - provides a simpler interface to the user than the system call interface
 - reduces coupling between kernel and application, increases portability
- Common APIs
 - Win32 API for Windows
 - POSIX API for POSIX-based systems (including virtually all versions of UNIX, Linux, and Mac OS X)
- Implementation
 - software trap, register contains system call number
 - syscall instruction for fast control transfer to the kernel


Example of System Calls

 System call sequence to copy the contents of one file to another file


API – System Call – OS Relationship


Standard C Library Example

 C program invoking printf() library call, which calls write() system call


System Call Parameter Passing

- Pass additional information to the system call.
- Three general methods used to pass parameters to the OS
 - pass the parameters in registers
 - simplest, fastest
 - what if more parameters than registers?
 - store arguments in a block on stack
 - pass stack location in a register
 - parameters pushed on the stack by the program and popped off the stack by the operating system
- Pure register method is hardly ever used
 - block and stack methods do not limit the number or length of parameters being passed


Types of System Calls

- Process control
 - create process, terminate process, get/set process attributes, wait event, signal event, allocate and free memory
- File management
 - create, delete, open, close, read, write a file, get/set file attributes
- Device management
 - request, release, read, write, reposition device, get/set device attributes
- Information maintenance
 - get/set time/date, get/set process/file/device attributes
- Communications
 - create/delete connection, send/receive messages
- Protection
 - set/get file/device permissions, allow/deny system resources


Examples of System Calls

	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>


System Programs

- User-level utility programs shipped with the OS
 - ease the job of program development and execution
 - not part of the OS kernel
- System programs can be divided into:
 - file manipulation
 - status information
 - file modification
 - programming language support
 - program loading and execution
 - communications
 - application programs


System Programs (2)

- File management
 - mkdir, cp, rm, lpr, ls, ln, etc.
- Status information
 - date, time, ds, df, top, ps, etc.
- File modification
 - editors such as vi and emacs, find, grep, etc.
- Programming language support
 - compilers, assemblers, debuggers, such as gcc, masm, gdb, perl, java, etc.
- Program loading and execution
 - Id
- Communications
 - ssh, mail, write, ftp


Role of Linker and Loader


OS Design and Implementation

Design

- type of system batch, time-shared, single/multi user, distributed, real-time, embedded
- user goals convenience, ease of use and learn, reliable, safe, fast
- system goals ease of design, implementation, and maintenance, as well as flexible, reliable, error-free, and efficient

Mechanism

- policy what will be done?
- mechanism how to do it?

Implementation

- higher-level language easier, faster to write, compact, maintainable, easy to debug, portable
- assembly language more efficient


Operating System Structure

- Engineering an operating system
 - modularized, maintainable, extensible, etc.
- Simple Structure
 - Characteristics
 - monolithic
 - poor separation between interfaces and levels of functionality
 - ill-suited design, difficult to maintain and extend
 - Reasons
 - growth beyond original scope and vision
 - lack of necessary hardware features during initial design
 - guided more by initial hardware constraints than by sound software engineering principles
 - eg., MS-DOS, UNIX


OS Structure - Monolithic


MS-DOS layer structure:


OS Structure - Monolithic

Traditional UNIX system structure


OS Structure - Layered

- Layered approach
 - OS division into a number of layers (levels)
 - upper layers use functions and services provided by lower-level layers
 - Benefits
 - more modular, extensible, and maintainable design
 - achieves information hiding
 - simple construction, debugging, and verification
 - Drawbacks
 - interdependencies make it difficult to cleanly separate functionality among layers
 - eg., backing-store drivers and CPU scheduler
 - less efficient than monolithic designs


OS Structure - Layered

Layered Operating System


OS Structure - Microkernels

- Microkernel System Structure
 - moves as much functionality from the kernel into "user" space
 - communicate between user modules using message passing
 - Benefits
 - easier to extend (user level drivers)
 - easier to port to new architectures
 - more reliable (less code is running in kernel mode)
 - more secure
 - Drawbacks
 - no consensus regarding services that should remain in the kernel
 - performance overhead of user space to kernel space communication


Operating System Structure (7)

Microkernel system structure


OS Structure - Modules


Modules

- uses object-oriented approach
- kernel provides core functionality, like communications, device drivers
- additional services are modules linked dynamically
- services talk directly over interfaces bypassing the kernel
- Benefits
 - advantages of layered structure but with more flexible
 - advantages of microkernel approach, without message passing overhead
- Drawbacks
 - not as clean a design as the layered approach
 - not as small a kernel as a microkernel
 - but, achieves best of both worlds as far as possible


OS Structure - Modules

Solaris modular approach


OS Structure – Hybrid Systems

- Hybrid operating systems
 - combine multiple approaches to address performance, security, usability
- Linux
 - Monolithic, since OS is in a single address space
 - Modular, since can be extended dynamically
- Windows
 - Monolithic, but some microkernel aspects
- Hybrid OS Android OS structure
 - modified Linux kernel for process, memory, device driver management
 - Runtime provided higher-level libraries and ART runtime
 - Uses bionic, rather than glibc


OS Structure – Hybrid Systems

- Example Apple Mac OS X
 - hybrid, layered
 - Mach microkernel and BSD Unix, plus I/O kit, and dynamically loadable modules for kernel extensions


Virtual Machines

- Generally, exposes a virtual interface different from the physical real
 - time sharing, multi-user OS as a virtual machine?
 - abstraction Vs. virtualization ?
- Traditionally, exposes an interface of some hardware system
 - includes CPU, memory, disk, network, I/O devices, etc.
 - interface need not be identical to the underlying hardware
- A virtualization layer, called hypervisor, takes over control of the host hardware resources
 - creates the illusion that a process has its own computer system
 - each guest provided with a (virtual) copy of underlying computer
 - each guest process can then run another OS and application programs


Virtual Machines (2)


Virtual Machines History and Benefits

History


- introduced by IBM for their IBM 360/370 line of machines
- exposed an interface that was identical to the underlying machine
- ran the single-user, time-sharing CMS operating system on each VM

Benefits

- ability to enable multiple execution environments (different operating systems) to share the same hardware
- application programs in different VMs isolated from each other
 - provides protection; can make sharing and communication difficult
- useful for development, testing (particularly OS)
- testing cross-platform compatibility
- consolidation of many low-resource use systems onto fewer busier systems
- process virtual machines (Java) provide application portability


VMware Architecture


The Java Virtual Machine

