Operating-System Structures

Chapter 2

Operating System Services

- One set provides functions that are helpful to the user:
 - User interface
 - Program execution
 - I/O operations
 - File-system manipulation
 - Communications
 - Error detection

Operating System Services (Cont.)

- Another set exists for ensuring the efficient operation of the system itself via resource sharing
 - Resource allocation
 - Accounting
 - Protection and security

System Programs

- Provide a convenient environment for program development and execution
- Most users' view of the operation system is defined by system programs, not the actual system calls
- File management Create, delete, copy, rename, print, dump, list, and generally manipulate files and directories
- Status information

System Programs (cont.)

- File modification
- Programming-language support
- Program loading and Communications

System Calls

- Programming interface to the services provided by the OS
- Typically written in a high-level language (C or C++)
- Mostly accessed by programs via a highlevel Application Program Interface (API) rather than direct system call use
- Win32, POSIX, and Java API
- Why use APIs rather than system calls?

Example of System Calls

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

Example of Standard API

Consider the the Java read()

System Call Implementation

- Typically, a number associated with each system call
- The system call interface invokes intended system call in OS kernel and returns status of the system call and any return values
- The caller need know nothing about how the system call is implemented

API – System Call – OS Relationship

Standard C Library Example

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

System Call Parameter Passing

- Three general methods used to pass parameters to the OS
 - Simplest: pass the parameters in registers
 - Parameters stored in a block, or table, in memory, and address of block passed as a parameter in a register (Linux & Solaris)
 - Parameters placed, or *pushed*, onto the *stack* by the program and *popped* off the stack by the operating system
 - Block and stack methods do not limit the number or length of parameters being passed

Types of System Calls

- Process control
- File management
- Device management
- Information maintenance
- Communications

Operating System Design and Implementation

- some approaches have proven successful
- Internal structure can vary widely
- Start by defining goals and specifications
- Affected by choice of hardware, type of system

Operating System Design and Implementation (Cont.)

- 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 principles 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 allows maximum flexibility if policy decisions are to be changed later

Simple Structure (no structure)

 Monolithical systems

- Unstructured
- Supervisor call changes from user mode into kernel mode

App App **System services Hardware**

© 2015 Prof. Amr El-Kadi

MS-DOS Structure

Layered Approach

 With modularity, layers are selected such that each uses functions (operations) and services of only lower-level layers

Program

File System

Memory and I/O Device Management

Processor Scheduling

Hardware

Program

Program

© 2015 Prof. Amr El-Kadi

Layered Operating System

Structure of the THE operating system

Layer	Function		
5	The operator		
4	User programs		
3	Input/output management		
2	Operator-process communication		
1	Memory and drum management		
0	Processor allocation and multiprogramming		

UNIX System Structure

Microkernel System Structure

- Moves as much from the kernel into "user" space
- Communication takes place between user modules using message passing

Microkernel System Structure (cont.)

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

Determents:

 Performance overhead of user space to kernel space communication

Microkernel System Structure (cont.)

Mac OS X Structure

Modules

- Most modern operating systems implement kernel modules
 - 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

Solaris Modular Approach

Virtual Machines

- A virtual machine treats hardware and the operating system kernel as though they were all hardware
- A virtual machine provides an interface identical to the underlying bare hardware

Virtual Machines (Cont.)

 The operating system creates the illusion of multiple environments, each executing on its own processor with its own (virtual) memory

Virtual Machines (Cont.)

Virtual Machines (Cont.)

- provides complete protection of system resources. This isolation, however, permits no direct sharing of resources
- perfect vehicle for operating-systems research and development
- difficult to implement due to the effort required to provide an exact duplicate to the underlying machine

VMware Architecture

Hybrid approaches

- Windows xp
- linux

Windows xp

© 2015 Prof. Amr El-Kadi

Linux

system- management programs	user processes	user utility programs	compilers		
system shared libraries					
Linux kernel					
loadable kernel modules					

Operating System Generation

- Operating systems are designed to run on any of a class of machines; the system must be configured for each specific computer site
- SYSGEN program obtains information concerning the specific configuration of the hardware system
- Booting starting a computer by loading the kernel
- Bootstrap program code stored in ROM that is able to locate the kernel, load it into memory, and start its execution

System Boot

- Operating system must be made available to hardware so hardware can start it
 - Small piece of code bootstrap loader, locates the kernel, loads it into memory, and starts it
 - Sometimes two-step process where boot block at fixed location loads bootstrap loader
 - When power initialized on system, execution starts at a fixed memory location
 - Firmware used to hold initial boot code