

Operating systems Architecture

Operating Systems

- Low level software system that
 - manages all applications
 - implements an interface between applications and resources
 - manages available resources
- Resource manager
- Interface
- Virtual Machine

Introdução: 2/22

- OS kernel
 - Code executed in privileged mode
- User space
 - Code executed in non privileged mode
- Service / daemons
 - Application that executed in the background (server)
- Utility programs
 - Application provided by the OS and executed by the user (editor, shell, compiler()
- System calls
 - functions that implement parts of the OS services or utilities
 - can be used inside the kernel
 - Manage and change internal structure.

Operating System Roles

Referee

- management of resources shared between application
- Isolation of applications from each other
- Decide which applications get which resources

Illusionist

- Provides abstraction of physical hardware
 - I/O, available memory, ...

Glue

- Provide standard common services
 - I/O (disk, network, ...)
 - Service implementation

- Reliability
- Availability
- Security
- Portability
- Performance
- Adoption

- Reliability
 - Capacity to work correctly
 - Hide HW faults
 - Reduce SW bugs
 - Handle attacks
- Availability
 - Time the system is working
 - Affected by frequency of failures (MTBF) and time to restore system
- Buggy system that crashes frequently but never looses information
 - Reliable but not available
- Subverted system that appears to be working correctly
 - Avalibale but not reliable

- Security
 - Guarantee that operations are not compromised by malicious attacks
 - Privacy
 - guarantee that data is only accessible to authorized users
- SW has bugs that can be exployted
- Administrator can be untrustworthy
- SW developer can be untrustworthy
- OS Design should minimize vulnerabilities
 - Computer virus
 - Downloaded code

- Portability
 - Applications are provided an abstraction for the HW
 - Resources
 - Access
- Portable abstractions do not change with time
- Abstract virtual machines
 - WIN32
 - POSIX

- Performance
 - Efficient use of of available resources
- Overhead
 - added cost of implementing an abstraction
 - Efficiency
 - lack of overhead
- Fairness
 - how to divide resources (memory, CPU) to multiple applications
- Response Time
 - how long a task takes to run
- Throughput
 - rate at which tasks are completed
- Performance predictability

- Adoption rate depend on
 - Availability of Applications
 - Availability of hardware

- Open vs closed
- Standardized API
 - more guaranteed of stability
 - more guarantees of portability
- Interoperability

OS architectures

- A general purpose OS is composed of:
 - Process manager
 - multiplexes the CPU time between the multiple execution units (processes)
 - memory manager
 - controls, manages and multiplexes the access to physical and virtual memory
 - Inter-process comunication
 - Implements and handles mechanism for processes to comunicate
 - I/O manager
 - manages comunication with perifheral (keyboard/screen, disk, network)
 - User interface
 - command line interpreter
 - GUI

1945: ENIAC-Electronic Numerical INtegrator

And Computer,

- 19K válves e 1K relays

- 200 KW
- 167 m²
- Numeric computations

- 5000 sums per second or 357 mult per second or

38 divs per second

п	c	£	Ŧ	Ŧ	×	т	т	×	×	п	Ø.	É	Ħ	ĸ	ĸ	Ü	Ÿ	×	æ	ю	XO.	18	Ħ	10	80	ю	п	Ю	o	1	Ů8	18	п	80	O	o	в	0	41	40	10	4	10	er.	80		œ		T	H	×	18	III	80	×
	Ξ			Ē	ī	3		E	Ī			Ē	v	3		ű.	Si			ď.	Ŧ	31	ō	Ē	100	2	d	Ö	i.	ia.		78		75		F	ĪĒ	30	3	ō	ST.	34	- 33	3	я		ir.	17	-	- 4		42.	41	-	ā
B	ă	п	11	П	ī	П	П	i i	ī		ola	ī	e	al s	ii	n	i i	п	ы	01	П	6	Т	6	a i	ű		ī	п	ñ	Œ.	0.0	in i	ï	П	66	a	10	ы	ī	Ŧ	Bi.	10	δĺ	ñ		Œ	ali	11	07	άĪΡ	i	aTi	Œ	ĕ
6				и	7	1	и		ъ		Т	ı	П	Т		а			г		п	п		г	7	т		ľ		75	г	77	r	7			П	0.5		70	S	n		ч		П		П	т		'n		т		П
'n.	il	11	11	h	П	ılı	h	10	ds	×	ь	ń	ы	h		н	n	1	ы		ы	h 1		h	11	ŵ		di	ы	۰	ъ.	٠,	ы		ы		d	64	м		ы	di		ΝĎ		alr		alı	ı		dir		di		v
٠.	а			ľ	ч	1	r		T	8	ď	4	а	ď	۰	-		10	e.	٠.	п			r			٠	т	r	٠,	n	٠.	r.	.,	п	٠.	п	٠.	31		8	ш		ж		11		Э,	т		T.	۰	ч		0
	J	٠.		l.	÷	d	la.		ds		ولو		4	ш		4	٠,		L.	٠,	ы	١.		L.	٠.	d.	4	١,	١,	٠.	d.	٠.	ь.		ы		ų,	٠.	н		14	н.		4		J.		21	٨,		J,		4.		ų.
•	1	5.6	1	۴	۴.	4	ř	*	٩ř	-	414	-	8	1		э	d		۳		۳			۴	Ξ.	94	-	P	۳		۳		۳	٠.	19	5.	4	**	ы	۴.	10	ч	**	7	12	41		7	T	-	95		41		٦
ě	1	١.		ı,	v	J,	J.		J,		J,		4	J.		4	٠.		l.		ы	н		l.	٠.	Л,		J.	L.	٠.	l,	٠.	u.		U		d	٠.	J			IJ.		J.		J.			J.		J.		J.		J
*	4	٠,	٠,	ľ	۰	9	۳	٠.	۳	4	919	"	3	1		2	٥.		۳		m	ш	2.2	۴	٠,	91		٩.	r	٠.	ya.		9	٠,	m		٠	2.2	н	**	a	м		n	13	77	***	77	49	*	47	н	Ŧ٢		
	J		ĸ.	l.	ı.	J.	J.		J.		J.		ы	J		а			L		ш			ı.		۹.		J.	١.		ı.			٠.	IJ	٠.	ш		J	٠.		Ш		л		Л		4	л.		J.		Л.		J
	9	۹.	J.	P	4	액	۴		ų,		919		э	۹.		ы	91	5.9	۳	٩.	M	181	٠,	ĮŦ.	٩.	ď		41	ķ.		ų×	٠,		• •	15	**	8	9.9	-	20	8	я	• •	я		37	***	91	47	*	45	ш	41		٠
	J			Ŀ	ø	3.	Ŀ		J.		a.		а	Л.		а			L		ш	Ŀ.		Ŀ		J.		J.	L		ı.		Ŀ.				а		ы		ы	ш	8.	a.		а		а	4		J.	8	Л.		
ą.	۹	9.3	19	19	a	Ħ	(a	83	ŊΒ	8	ala	19	в	ej.	112	8	91	11	p.	9,1		(B)	93	р	0.1	sβ	Φ,	Ŋξ	æ	9.3	Į₽.	5,5	(8)	9.3		3.5	ш	3.3	2	53	12	ы	50	a):	13	4	13	뼥	178	81	S) B	15	al:	13	8
				Ŀ		Л.			L		ı.									м				t.		3.		Е			L											и		ч				-					а		
Đ.	톘	u	и	旣	1		Ų.	в	ш	Э.	ю		м	щ	и	Е		и	В.	ы	8	ĸ.	ы	ň.		٩.	a.	ч	в.	λi	Œ.	B.	ш	ш	2	ы	8	u	×	ы	ш	BJ	8.5	動	u	82	ш	Al:	63	£	IJ.	Œ	£IJ	LE.	8
		0	N	E.					а	W	rc.	2		1	3	_1	н	81	ш					P	o:	UΒ			п	ш	F	37	Ł		٠		п	5	×			а		. 1	в	/E	N				E		34	T	
т	п	п	П	17	7	П	12	ī	17	7	П	7	7	ш	П	ы	п	П	Œ.	П	м	т	о	u	т	8	т	ă.	р.	П	Œ	п	т	П	н	п	٦.	n	т	20	ы		77	76	13	117	17	111	П	r		п			П
						ı			1																	1		ľ			I																						1		
•	ad		ы	iα	٠	øl.	и	41	ol o	ш	olo		п	al s			64	•	la.	9.1	Gel	la i	3.0	la.	411	olia.		eď u	a.	6.0	œ.	6.4	es.		м	14	46	10		٠.	10	M)		40		407		457			e in	160	ath		

- Processor idle while reading data
- Batch processing
 - Load
 - Run
 - Unload
- While a job was running
 - OS sets I/O devices for next job

- Processor idle while reading data
- Multitasking / multiprocessing
 - multiple programs loaded into memory
 - OS selects program to execute
 - Blocking programs (I/O) do not use CPU
- Efficeint
 - if queu of tasks is long
 - I/O devices feed processor
- requires program isolation

- Processor idle while reading data
- User can interact with the programs
 - multiple display/keyboards
 - make program idle most of the time
- Time-sharing
 - multiple programs loaded into memory
 - Programs from different users
 - OS selects program to execute
 - Blocking programs (I/O) do not use CPU
- Efficient
 - if programs require I/O
- Requires program isolation
- Requires user isolation

CPU Usage

Memory usage

Process 1

Process 2

Process 3

- Modern OS
 - Desktop
 - Smartphone
 - Server
 - Embedded
 - Virtual machines
 - Server clusters
 - Cloud

- Future OS
 - VLS datacenters
 - VLS Multicore systems
 - Mobile computing
 - Heterogenous systems
 - Large Storage
 - loT

OS organization

- Layered
- Monolithic
- Micro kernel
- Distributed
- VM based

Monolithic architecture

- OS composed of a single module
 - Although using data abstraction
 - Although using layered approach
- All data and code use same memory space
 - low security mechanisms (one driver can mess other drivers)
 - Difficult to evolve (reboot of system needed)
- Easy to implement
- Low overhead

Monolithic architecture

- DOS
- First Unix versions

MONOLITHIC ARCHITECTURE

- 1. System call (User->Kernel Mode)
- 2. Check parameters
- 3. Call service routine
- 4. Service Routine call utilities

Reschedule/Return to user

Layered OS

- Components are divided into layers
 - grouping similar components
- Each layer only interacts with:
 - the bottom layer requesting services
 - to top layer answering requests
- Higher level layer
 - Applications
- lowest level layer
 - hardware
- Advantaged
 - good structure, well defined interface, ...
- Disadvantages
 - can be slow, may be difficult to define layers.

LAYERED SYSTEM (THE System, Dijkstra)

Microkernel

- Removes from kernel as much functionality as possible,
 - limiting the amount of code executed in privileged mode
 - allow easy modifications and extensions
- Most microkernels provide
 - process management
 - memory management
 - message passing between other services
- Security and protection can be enhanced
 - most services are performed in user mode, not kernel mode.
- System expansion can also be easier,
 - only involves adding more system applications, not rebuilding a new kernel.

Microkernel

- Windows NT was originally microkernel
 - but suffered from performance problems relative to Windows 95.
 - NT 4.0 improved performance by moving more services into the kernel
- Multiple OSs can be buils on top of a microkernel
 - Each operating system will make use of different system processes.

Microkernel

Minix Layered Micro Kernel Architecture

Micro-Kernel Architecture

Hibrid kernel

Distributed OS

- Each component/service is a separated process
 - on the same machine
 - on different machines
- Components interactions
 - Messages / Remote procedures
- Distributed File System
- Distributed Memory
- Distributed Processes

Amoeba

- The Bullet Server
 - Used for file storage
- The Directory Server
 - Used for file naming
 - Maps from names to capabilities
- The Replication Server
 - Used for fault tolerence and performance
- The Run Server
 - Run server manages the processor pools
- The Boot Server
 - Ensures that servers are up and running
 - If it discovers that a server has crashed,

it attempts to restart it, otherwise selects another processor to provide the service