Introduction to Operating Systems

CPSC/ECE 3220 Summer 2018

Lecture Notes
OSPP Chapter 1

(adapted by Mark Smotherman from Tom Anderson's slides on OSPP web site)

Chapter 1

- Operating system definition
 - Software to manage a computer's resources for its users and applications
- OS roles
 - Referee, illusionist, and glue
- Core ideas
 - Protection, concurrency, resource allocation, virtualization, reliable storage

What is an operating system?

Users

User-mode

 Software to manage a computer's resources for its users and applications

Kernel-mode

Hardware

APP **APP** APP System System System Library Library Library Kernel-user Interface (Abstract virtual machine) File System Virtual Memory TCP/IP Networking Scheduling Hardware Abstraction Layer Hardware-Specific Software and Device Drivers **Processors Address Translation** Disk **Graphics Processor** Network

Operating System Roles

• Referee:

- Resource allocation among users and applications
- Isolation of users and applications from each other
- Communication between users and applications

Illusionist

- Each application appears to have a machine to itself
- Physical limitations and details are masked
- Higher-level objects are provided, such as files

Glue

- Execution environment with common set of services
- Files written by one app can be read by another

Example: File Systems

Referee

Prevent users from accessing each other's files without permission

Illusionist

- Files and directories
- Files can grow (nearly) arbitrarily large
- Character or block I/O whether disk or network
- Disk details such as sector size are hidden

Glue

- open(), fprintf(), fscanf()

Protection - Chapter 2

- The isolation of potentially misbehaving applications and users so that they do not corrupt other applications or the OS itself
- Prevent corruption of memory and files
- Prevent denial of service (DoS) to other users by unstoppable infinite loop on CPU
- Prevent crash of one application

Concurrency – Chapters 4-6

- Multiple activities that can happen at the same time
- Real concurrency: multiple CPUs
- Apparent concurrency: time sharing on a single CPU

Resource Allocation – Chapters 6-7

- Resource: a physical or virtual entity that can be assigned to a user or application
- E.g., OS decides how much CPU time and when, how much memory and when
- OS may limit allocations for purposes of efficiency and fairness
- OS controls the sharing of resources

Virtualization – Chapters 8-10

- Provide an application with the illusion of resources that are not physically present
- May be within a physical machine, such as virtual memory, or may be a full virtual machine

Reliable Storage – Chapters 11-14

- Safely store user data even if the system crashes due to software errors or hardware failures
- Atomically update multiple blocks of storage in a single transaction

Question

- How should an operating system allocate processing time between competing uses?
 - Give the CPU to the first to arrive?
 - To the one that needs the least resources to complete? To the one that needs the most resources?

Design choices represent trade-offs

Example: Web Service

- How does the server manage many simultaneous client requests?
- How do we keep the client safe from spyware embedded in scripts on a web site?
- How do make updates to the web site so that clients always see a consistent view?

OS Challenges

- Reliability
 - Does the system do what it was designed to do?
- Availability
 - What portion of the time is the system working?
 - Mean Time To Failure (MTTF), Mean Time to Repair (MTTR)
 - Availability = MTTF / (MTTF + MTTR)
- Security
 - Can the system be compromised by an attacker?
- Privacy
 - Data is accessible only to authorized users

OS Challenges

- Portability
 - For programs:
 - Application programming interface (API)
 - Abstract virtual machine (AVM)
 - For the operating system
 - Hardware abstraction layer

OS Challenges

- Performance
 - Latency/response time
 - How long does an operation take to complete?
 - Throughput
 - How many operations can be done per unit of time?
 - Overhead
 - How much extra work is done by the OS?
 - Fairness
 - How equal is the performance received by different users?
 - Predictability
 - How consistent is the performance over time?

Abbreviated OS History

Computer Performance Over Time

	1981	1997	2014	Factor (2014/1981)
Uniprocessor speed (MIPS)	1	200	2500	2.5K
CPUs per computer	1	1	10+	10+
Processor MIPS/\$	\$100K	\$25	\$0.20	500K
DRAM Capacity (MiB)/\$	0.002	2	1K	500K
Disk Capacity (GiB)/\$	0.003	7	25K	10M
Home Internet	300 bps	256 Kbps	20 Mbps	100K
Machine room network	10 Mbps (shared)	100 Mbps (switched)	10 Gbps (switched)	1000
Ratio of users to computers	100:1	1:1	1:several	100+

Early Operating Systems: Computers Were Very Expensive

- One application at a time
 - Had complete control of hardware
 - Runtime library was a primitive OS
 - Users would stand in line to use the computer
- Batch systems
 - Keep CPU busy by having a queue of jobs
 - OS would load next job while current one runs
 - Users would submit jobs and wait

Time-Sharing Operating Systems: Computers and People Both Expensive

- Multiple users on computer at same time
 - Multiprogramming: run multiple programs at same time
 - Interactive performance: try to complete everyone's tasks quickly
 - As computers became cheaper, more important to optimize for user time, not computer time

Today's Operating Systems: Computers Are Cheap

- Smartphones
 - newer iPhones and iPads run two operating systems!
 - iOS, and
 - an Apple-customized version of the L4 microkernel on the Secure Enclave coprocessor
- Embedded systems
- Laptops
- Tablets
- Virtual machines
- Data center servers

Tomorrow's Operating Systems

- Giant-scale data centers
- Increasing numbers of processors per computer
- Increasing numbers of computers per user
- Very large scale storage