

Operating System Structures

Mehdi Kargahi School of ECE University of Tehran Fall 2016

Outline

- What services are provided by the OS for
 - Users
 - Processes
 - Other systems
- Different operating system structures
- Operating systems: installing and booting

OS Services


User OS Interface

- User interface (UI)
 - Command-Line Interface (CLI)
 - In the kernel
 - As a special program (e.g., a shell)
 - Batch interface (file)
 - Graphical User Interface (GUI)

System Calls


- The basic way to use the OS services
- Each OS has its own system calls


Application Programming Interface (API)


- Standardizing the use of system calls
- Portability of programs on every system supporting the same API (sending parameters and getting return values)
 - Win32 API (Windows)
 - POSIX API (UNIX, LINUX, MAC OS X)
 - JAVA API (for programs running on JVM)
- System programs: sequences of system calls to perform more complex operations
 - File management, program loading, ...

Handling a System Call


Methods of Passing Parameters

- Registers
- Blocks or tables in memory


Stack

Types of System Calls

EXAMPLES OF WINDOWS AND UNIX 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() shm_open() mmap()</pre>
Protection	SetFileSecurity() InitlializeSecurityDescriptor() SetSecurityDescriptorGroup()	<pre>chmod() umask() chown()</pre>

Types of System Calls

Communications

- Message-passing model: (host name, process name) → source: client, receiving daemon: server
 - Suitable for transferring smaller amount of data
 - Simpler implementation of communication among computers
- Shared-memory model:
 - maximum transfer rate
 - Problems: synchronization and protection

System Programs

- System programs, also known as system utilities, provide a convenient environment for program development and execution.
- They can be divided into these categories:
 - File management
 - Status information
 - File modification (e.g., text editors)
 - Programming-language support (e.g., compilers)
 - Program loading and execution
 - Communications
 - Background services (e.g., process scheduler)

Operating System Design and Implementation

- Design Goals
 - At the highest level: batch, time-shared, single-user, multi-user, distributed, real-time, ...
 - User goals: simple and easy to learn and use, reliable, safe, fast
 - System goals: easy to design, implement, and maintain, flexible, reliable, error free, efficient
 - NO UNIQUE solution for selecting the best requirements among the above

Some definitions


- Mechanism: How to do something
- Policy: What will be done
- Implementation of operating systems
 - Traditionally, written in assembly language
 - Currently, mostly written in C or C++

Operating System Structure

- Simple structure
- Layered approach
- Microkernels (μ-kernels)
- Modules
- Virtual Machines


Simple Structure

■ MS-DOS layer structure


Simple Structure

UNIX partially-layered structure


Layered Approach


Layered Approach

Properties


- Simplicity of construction
- Simplicity of Debugging

Problems


- Precise definition of layers
 - Example: Memory manager requires device driver of backing store (due to virtual memory)
 - The device driver requires CPU scheduler (since if the driver waits for IO, another task should be scheduled)
 - CPU scheduler may require virtual memory for large amount of information of some processes
- Less efficiency: due to the number of layers a request should pass

Microkernels

- Removing all nonessential components from the kernel
- Implementing them as system and user-level programs
 - C/S model & the way of finding services
- What μ -kernel does?
 - Minimal process and memory management
 - Communication facilities
 - IPC: Inter-Process Communication


Monolithic Kernal vs. Microkernel


Microkernels


- Advantages
 - Extensibility of the OS
 - Portability
 - Potential for making distributed services
 - More security and reliability (service failure doesn't destroy OS)
- Disadvantages
 - Performance loss (due to IPC)
- Mach, QNX, L4, the first release of Windows NT, ...

Modules


- One of the best current methodologies
 - Using OOP techniques to create a modular kernel
- Kernel: a set of core components
- Dynamically links for additional services (dynamically loadable modules)
 - Boot time or run-time
- Exploits the benefits of both layered and μ-kernel structures:
 - Each module has defined protected interfaces
 - Primary module has only core functions
 - Modules do not need to use message passing to communicate

Modules

Solaris loadable modules


Virtual Machines


Virtual Machines

Benefits

- VM are completely isolated → no protection problems
- No direct sharing of resources
- Sharing the same HW among different environments with different operating systems running concurrently
- It is a perfect vehicle for OS research and development
- Main difficulty
 - Disk space → solution: minidisks

Virtual Machines

- Implementation
 - User mode
 - Virtual user mode
 - Virtual kernel mode
 - Kernel mode
- The underlying OS may be structured as a layered, μ-kernel, ...
- Major difference is time!
 - Real I/O might take 100 ms
 - Virtual I/O might take
 - Less time (because it is spooled)
 - More time (because it is interpreted)

Hybrid Systems

- Very few operating systems adopt a single, strictly defined structure
 - Instead, they combine different structures, resulting in hybrid systems that address performance, security, and usability issues

Linux and Solaris:

- Monolithic, because having the operating system in a single address space provides very efficient performance.
- However, they are also modular, so that new functionality can be dynamically added to the kernel

■ Windows:

- Largely monolithic
- It retains some behavior typical of microkernel systems,
- Also provide support for dynamically loadable kernel modules

OS Debugging

- Debugging: Activity of finding and fixing errors in a system, both in hardware and in software.
- Performance problems are considered bugs, so debugging can also include performance tuning, which seeks to improve performance by removing processing bottlenecks
- Core dump: a capture of the memory of the process
- Crash: A failure in the kernel (Crash dump)