Operating Systems Overview

Dr Alun Moon

Computing, Engineering and Information Sciences

27th September 2011

Chapters 1 & 2


Galvin Silberschatz.

Operating System Concepts.

Wiley, 6 edition, 2003.

What does an OS do?

User

share resources fairly
 System
 allocate and manage resources
 control system
 Disk
 mouse
 keyboard
 printer
 monitor
 Disk Controller
 Graphics Adapter

maximise use of resources

Memory

CPU

What does it do?

- The OS is intermediate between a user of a computer and the computer hardware
- It manages efficiently the CPU, memory, secondary storage, communications (network, etc), peripherals
- It manages the Execution, running, synchronisation of application processes/jobs (running programs)
- It provides user interfaces to the computer system convenient to use one or more shells

Why have OSs?

In early computing systems (and more recent embedded computing systems) a program running on the CPU read data from memory or from input peripherals, computed, wrote data to memory or output peripherals.

- Not scaleable! We want our system to manage several tasks concurrently
- Not efficient! Reading from the disk or network is 1000 times slower than performing a computation: we want the CPU to be using time efficiently.
- Our system may have several cooperating CPUs, some with dedicated functions like memory controllers, disk controllers, video controller, network hardware.
- We need a "lower layer" of software to run these tasks and to manage/coordinate them, and pprovide "services" to an upper layer of application software.
- This lower layer comprises the *device drivers* and the *operating system kernel*

Users system applications shells and commands compilers and interpreters system libraries System call interface signals handling CPU Scheduling file system block I/O system character I/O System paging terminal drivers disk drivers virtual memory kernel interface Terminal controllers memory controllers disk controllers physical memory terminals disks

Good Operating System Features

A good OS -

- maximises machine utilization
- maximises system throughput
- minimises response time
- reduce the need for operator action, intervention
- allows the user to specify requirements easily (and meet those requirements as far as possible)
- allocates resources (file handles, video, ...) to jobs
- record usage of resources

Some of these requirements be conflict!

Good Operating System Features - Exercise

List some essential characteristics of an OS for:

- a washing machine controller
- an automatic pilot for an aeroplane
- a general purpose office PC
- a computer running an accountancy package
- a web server

Consider the following desirable OS characteristics -

- Fair allocation of system resources to tasks
- Maximising system throughput
- Reliability
- Meet user deadlines
- Ease of use
- Efficient use of storage

For each of the systems, prioritise these characteristics.

Process Management

- Process = running program a unit of work within the system.
- \bullet A process needs resources to accomplish its task, eg CPU, memory, I/O
- On process termination, OS reclaims reusable resources
- A single-threaded process has one program counter specifying location of next instruction to execute. Process executes instructions sequentially, one at a time, until completion
- Multi-threaded process has one program counter per thread
- A typical system has many processes, some user, some operating system running concurrently on one or more CPUs
- Concurrency achieved by multiplexing the CPUs among the processe /threads

Memory Management

- All data in memory before and after processing
- All instructions in memory in order to execute
- Memory management determines what is in memory when, to optimise CPU utilisation and responsiveness to users
- Memory management activities include -
 - Keeping track of which parts of memory are currently being used and by whom
 - Deciding which processes, data to move into and out of memory
 - Allocating and deallocating memory space as needed

Storage Management

Main memory only large storage medium that the CPU can access directly Secondary storage provides large nonvolatile storage

Magnetic disks Disk surface is logically divided into *tracks*, subdivided into *sectors*The disk controller determines the logical interaction between the device and the computer

Solid-state drives flash memory devices that behave like disk drives

Storage Management

Caching copying information into faster storage system; main memory can be viewed as a "last cache" for secondary storage

- Important principle, performed at many levels in a computer
- Data in use copied from slower to faster storage temporarily
- Faster storage (cache) checked first to determine if information is there; if it is, data used directly from the cache (fast); if not, data copied to cache and used there
- Cache smaller than storage being cached; so cache management important design problem. How big?
 What data refresh policy?

Storage Management

OS provides uniform, logical view of information storage - files, devices

- File-System management
 - Files usually organised into directories
 - Access control determines who has what level of access to what
 - OS activities include
 - ★ Creating, deleting, manipulating files and directories
 - ★ Mapping files onto secondary storage
 - ★ Backup of files onto stable (non-volatile) storage media
- OS activities
 - Free-space management
 - Storage allocation
 - Disk scheduling

Input, Output

- OS hides peculiarities of hardware devices from the user
- I/O subsystem responsible for
 - ▶ Memory management of I/O:
 - ★ buffering: storing data temporarily while it is being transferred
 - ★ caching: storing parts of data in faster storage for performance
 - ★ spooling: the overlapping of output of one job with input of other jobs
 - General device-driver interface
 - Drivers for specific hardware devices

Protection, Security

Protection controlling access of processes or users to resources of the OS Security defence of the system against internal and external attacks

 denial-of-service, worms, viruses, identity theft, theft of service

Systems generally first distinguish among users, to determine who can do what

- User IDs (with password): one per user
- User ID associated with all files, processes of that user to determine access control
- Group identifier (group ID) allows a set of users to be defined and controls managed
- Privilege escalation allows user to change to effective ID with more rights

Computing Environments

- stand-alone v networked
- client-server computing
 - client, server computers communicating over a network
 - a client sends a request to a server
 - server responds to request, sends response to client
 - examples: file server, application server, DB server
- peer-to-peer computing
 - node broadcasts request for service, listens globally for requests it can fulfil
- web-based computing