

Part 5

System Services

- System programs provide a convenient environment for program development and execution. They can be divided into:
 - File manipulation
 - Status information sometimes stored in a file
 - Programming language support
 - Program loading and execution
 - Communications
 - Background services
 - Application programs
- Most users' view of the operation system is defined by system programs, not the actual system calls

System Services (cont.)

- Provide a convenient environment for program development and execution
 - Some of them are simply user interfaces to system calls; others are considerably more complex
- File management Create, delete, copy, rename, print, dump, list, and generally manipulate files and directories

Status information

- Some ask the system for info date, time, amount of available memory, disk space, number of users
- Others provide detailed performance, logging, and debugging information
- Typically, these programs format and print the output to the terminal or other output devices
- Some systems implement a registry used to store and retrieve configuration information

System Services (Cont.)

□ File modification

- Text editors to create and modify files
- Special commands to search contents of files or perform transformations of the text
- Programming-language support Compilers, assemblers, debuggers and interpreters sometimes provided
- Program loading and execution- Absolute loaders, relocatable loaders, linkage editors, and overlay-loaders, debugging systems for higher-level and machine language
- Communications Provide the mechanism for creating virtual connections among processes, users, and computer systems
 - Allow users to send messages to one another's screens, browse web pages, send electronic-mail messages, log in remotely, transfer files from one machine to another

System Services (Cont.)

Background Services

- Launch at boot time
 - Some for system startup, then terminate
 - Some from system boot to shutdown
- Provide facilities like disk checking, process scheduling, error logging, printing
- Run in user context not kernel context
- Known as services, subsystems, daemons

Application programs

- Don't pertain to system
- Run by users
- Not typically considered part of OS
- Launched by command line, mouse click, finger poke

Linkers and Loaders

- Source code compiled into object files designed to be loaded into any physical memory location relocatable object file
- □ Linker combines these into single binary executable file
 - Also brings in libraries
- Program resides on secondary storage as binary executable
- Must be brought into memory by loader to be executed
 - Relocation assigns final addresses to program parts and adjusts code and data in program to match those addresses
- Modern general purpose systems don't link libraries into executables
 - Rather, dynamically linked libraries (in Windows, DLLs) are loaded as needed, shared by all that use the same version of that same library (loaded once)
- □ Object, executable files have standard formats, so operating system knows how to load and start them

The Role of the Linker and Loader

Why Applications are Operating System Specific

- Apps compiled on one system usually not executable on other operating systems
- Each operating system provides its own unique system calls
 - Own file formats, etc
- Apps can be multi-operating system
 - Written in interpreted language like Python, Ruby, and interpreter available on multiple operating systems
 - App written in language that includes a VM containing the running app (like Java)
 - Use standard language (like C), compile separately on each operating system to run on each
- Application Binary Interface (ABI) is architecture equivalent of API, defines how different components of binary code can interface for a given operating system on a given architecture, CPU, etc

Operating System Design and Implementation

- Design and Implementation of OS not "solvable", but some approaches have proven successful
- Internal structure of different Operating Systems can vary widely
- Start the design by defining goals and specifications
- Affected by choice of hardware, type of system
- User goals and System goals
 - User goals operating system should be convenient to use, easy to learn, reliable, safe, and fast
 - System goals operating system should be easy to design, implement, and maintain, as well as flexible, reliable, error-free, and efficient

Operating System Design and Implementation (Cont.)

Important principle to separate

Policy: What will be done?

Mechanism: How to do it?

- Mechanisms determine how to do something, policies decide what will be done
- □ The separation of policy from mechanism is a very important principle, it allows maximum flexibility if policy decisions are to be changed later (example timer)
- Specifying and designing an OS is highly creative task of software engineering

Implementation

- Much variation
 - Early OSes in assembly language
 - Then system programming languages like Algol, PL/1
 - Now C, C++
- Actually usually a mix of languages
 - Lowest levels in assembly
 - Main body in C
 - Systems programs in C, C++, scripting languages like PERL,
 Python, shell scripts
- More high-level language easier to port to other hardware
 - But slower
- Emulation can allow an OS to run on non-native hardware

Operating System Structure

- ☐ General-purpose OS is very large program
- Various ways to structure ones
 - □ Simple structure MS-DOS
 - More complex -- UNIX
 - Layered an abstraction
 - Microkernel -Mach

MAJOR DESIGN ISSUES

- Transparency
- Flexibility
- Reliability
- Performance
- Scalability
- Naming
- Replication
- Synchronization
- Communication Model
- Security

Transparency

Multiple Computers are used but the user gets a view of only single system being used. Makes the network invisible to user/applications.

Various degrees of transparency

- Access Transparency
- Location Transparency
- Name Transparency
- Data Transparency
- Execution Transparency
- Performance Transparency

Flexibility

- □ Flexible operating systems are taken to be those whose designs have been motivated to some degree by the desire to allow the system to be tailored, either statically or dynamically, to the requirements of specific applications or application domains.
- ☐ The use of **object orientation** is a common feature of many flexible operating systems.

Reliability

- In general, reliability is the ability of a person or system to perform and maintain its functions in routine circumstances, as well as hostile or unexpected circumstances.
- □ Reliability is generally considered **important by end users**.
- Not all companies making operating systems have a similar standard. Even among operating systems where reliability is a priority, there is a range of quality.
- Also, an operating system may be extremely reliable at one kind of task and extremely unreliable at another.

- Current operating systems have two characteristics that make them unreliable and insecure.
 - 1> They are huge
 - 2> They have very poor fault isolation.
- ☐ The Linux kernel has more than 2.5 million lines of code; the Windows XP kernel is more than twice as large.

Performance

- The performance of computer hardware typically increases monotonically with time.
- Even if the same could be said of software, the rate at which software performance improves is usually very slow compared to that of hardware.
- In fact, many might opine that there is plenty of software whose performance has deteriorated consistently with time.
- Moreover, it is rather difficult to establish an objective performance metric for software as complex as an operating system: a "faster OS" is a very subjective, context dependent phrase.
- How to increase performance of an Operating System?

- □ **Apple** computers **do not hibernate**. Rather, when they "sleep", enough devices (in particular, the dynamic RAM) are kept alive (at the cost of some battery life, if the computer is running on battery power).
- □ Consequently, upon wakeup, the user perceives instant-on behavior: a very desirable effect.
- □ Similarly, by default the system tries to keep network connections alive even if the machine sleeps.
- □ For example, if you login (via SSH, say) from one PowerBook to another, and both of them go to sleep, your login should stay alive within the constraints of the protocols.

Scalability

- □ **Scalability** is a desirable property of a system, a network, or a process, which indicates its ability to either handle growing amounts of work in a graceful manner, or to be readily enlarged.
- □ A system whose performance improves after adding hardware, proportionally to the capacity added, is said to be a **scalable system**.

Naming

☐ The resources in a distributed system are spread across different computers and a naming scheme has to be devised so that users can discover and refer to the resources that they need.

An example of such a naming scheme is the URL (Uniform Resource Locator) that is used to identify WWW pages. If a meaningful and universally understood identification scheme is not used then many of these resources will be inaccessible to system users.

Replication

- Replication is one of the oldest and most important topics in the overall area of <u>distributed systems</u>.
- □ Whether one replicates data or computation, the objective is to have some group of processes that handle incoming events.
- ☐ If we replicate data, these processes are passive and operate only to maintain the stored data, reply to read requests, and apply updates.
- When we replicate computation, the usual goal is to provide fault-tolerance.

Synchronization

- Processes require coordination to achieve synchronization
- Types of synchronization:
 - Barrier synchronization

Process must reach a common synchronization point before they can continue.

Condition coordination

A process must wait for a condition that will be set asynchronously by other interacting processes to maintain some ordering of execution.

Mutual exclusion

Concurrent processes must have mutual exclusion when accessing a critical shared resource.

Communication Model

- Lower level: message passing
- Higher level logical communication provides transparency.
 - Client/server model communication.
 - All system communication are seen as a pair of message exchanges between the client and server.
 - Remote Procedure Call, (RPC), communication.
 - RPC built on top of client/server model.
- Request/reply message passing as used in programming procedure-call concept.

SECURITY

Authentication

Clients, Servers and messages must be authenticated.

Authorization

Access control has to be performed across a physical network with heterogeneous components under different administrative units using different security models.

- Operating system authentication (OS authentication) is a way of using operating system login credentials to authenticate database users.
- One aspect of OS authentication can be used to authenticate database administrators.
- OS authentication is needed because there must be a way to identify administrative users even if the database is shut down.

Types of Operating System:

Normal Operating System

An operating system, or OS, is a software program that enables the computer hardware to communicate and operate with the computer software.

Distributed Operating Systems

Integration of system services presenting a transparent view of a multiple computer system with distributed resources and control. Consisting of concurrent processes accessing distributed shared or replicated resources through message passing in a network environment.

Multiprocessor Operating Systems

For the most part, multiprocessor operating systems are just regular operating systems. They handle system calls, do memory management, provide a file system, and manage I/O devices. Nevertheless, there are some areas in which they have unique features. These include process synchronization, resource management, and scheduling.

Database Operating Systems

Database systems place increased demands on an operating system to efficiently support: concept of a transactions, manage large volumes of data, concurrency control, system failure control.

Real-time Operating Systems

A real-time operating system is a multitasking operating system intended for real-time applications.

Such applications include embedded systems (programmable thermostats, household appliance controllers, mobile telephones), industrial robots, spacecraft, industrial control.

Operating System Structure

- ☐ General-purpose OS is very large program
- Various ways to structure ones
 - □ Simple structure MS-DOS
 - More complex -- UNIX
 - Layered an abstraction
 - Microkernel -Mach

Monolithic Structure – Original UNIX

UNIX – limited by hardware functionality, the original UNIX operating system had limited structuring. The UNIX OS consists of two separable parts

- Systems programs
- The kernel
 - Consists of everything below the system-call interface and above the physical hardware
 - Provides the file system, CPU scheduling, memory management, and other operating-system functions; a large number of functions for one level

Traditional UNIX System Structure

Beyond simple but not fully layered

Linux System Structure

Monolithic plus modular design

Layered Approach

Layered Operating System Design

Microkernels

- Moves as much from the kernel into user space
- Mach example of microkernel
 - Mac OS X kernel (Darwin) partly based on Mach
- 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

Microkernel System Structure

Modules

- Many modern operating systems implement loadable kernel modules (LKMs)
 - Uses object-oriented approach
 - 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
 - □ Linux, Solaris, etc

Android vs iOS

Android Architecture

macOS and iOS Structure

Building and Booting Linux

- □ Download Linux source code (http://www.kernel.org)
- □ Configure kernel via "make menuconfig"
- ☐ Compile the kernel using "make"
 - Produces vmlinuz, the kernel image
 - Compile kernel modules via "make modules"
 - □ Install kernel modules into vmlinuz via "make modules install"
 - Install new kernel on the system via "make install"

Operating-System Debugging

- Debugging is finding and fixing errors, or bugs
- Also performance tuning
- □ OS generate log files containing error information
- Failure of an application can generate core dump file capturing memory of the process
- Operating system failure can generate crash dump file containing kernel memory
- Beyond crashes, performance tuning can optimize system performance
 - Sometimes using trace listings of activities, recorded for analysis
 - Profiling is periodic sampling of instruction pointer to look for statistical trends

Kernighan's Law: "Debugging is twice as hard as writing the code in the first place. Therefore, if you write the code as cleverly as possible, you are, by definition, not smart enough to debug it."

UX vs. UI

A list of UX/UI Words

UX UI

UX Pyschology Universal Design

UX Methods Accessibility

UX Strategy User Reserch

Design Process User Interviews

Design Research User Journey

Inclusive Design User Personas

Mental Models Affinity Diagram

Empathy Mapping UX Microcopy

Dark Patterns Gamification

UX Deliverables

Visual Design Empty States

Design System Motion Design

Grids Prototyping

Information App Design Architecture

Interaction lcons Design

Typography Heuristic Evaluation

When UX Meets CX

Customer Service

Advertising

Brand Reputation

Sales Process

Pricing Fairness

Product Delivery

User Experience

Usability

Information Architecture

Interaction Design

Visual Design

Content Strategy

User Research

