

Operating System Overview

Chapter 2


Operating System


- A program that controls the execution of application programs
- An interface between applications and hardware


Operating System Objectives

- Convenience
 - Makes the computer more convenient to use
- Efficiency
 - Allows computer system resources to be used in an efficient manner
- Ability to evolve
 - Permit effective development, testing, and introduction of new system functions without interfering with service

Layers of Computer System


Services Provided by the Operating System

- Program development
 - Editors and debuggers
- Program execution
- Access to I/O devices
- Controlled access to files
- System access


Services Provided by the Operating System

- Error detection and response
 - internal and external hardware errors
 - memory error
 - device failure
 - software errors
 - arithmetic overflow
 - access forbidden memory locations
 - operating system cannot grant request of application


Services Provided by the Operating System

- Accounting
 - collect statistics
 - monitor performance
 - used to anticipate future enhancements
 - used for billing users


Operating System

- Functions same way as ordinary computer software
 - It is program that is executed
- Operating system relinquishes control of the processor to execute other programs


Figure 2.2 The Operating System as Resource Manager


Kernel

- Portion of operating system that is in main memory
- Contains most-frequently used functions
- Also called the nucleus


Evolution of an Operating System

- Hardware upgrades and new types of hardware
- New services
- Fixes


Evolution of Operating Systems

- Serial Processing
 - No operating system
 - Machines run from a console with display lights and toggle switches, input device, and printer
 - Schedule tome
 - Setup included loading the compiler, source program, saving compiled program, and loading and linking


Evolution of Operating Systems

- Simple Batch Systems
 - Monitors
 - Software that controls the running programs
 - Batch jobs together
 - Program branches back to monitor when finished
 - Resident monitor is in main memory and available for execution


Job Control Language (JCL)

- Special type of programming language
- Provides instruction to the monitor
 - what compiler to use
 - what data to use


Hardware Features

- Memory protection
 - do not allow the memory area containing the monitor to be altered
- Timer
 - prevents a job from monopolizing the system


Hardware Features

- Memory protection
 - do not allow the memory area containing the monitor to be altered
- Timer
 - prevents a job from monopolizing the system


Uniprogramming

 Processor must wait for I/O instruction to complete before preceding


Multiprogramming

• When one job needs to wait for I/O, the processor can switch to the other job


Multiprogramming Program A Wait Wait Run Run Program B Wait Wait Wait Run Run Program C Wait Wait Wait Run Run Run Run Run Run Run Combined Wait Wait Time (c) Multiprogramming with three programs


Figure 2.6 Utilization Histograms


Example

JOB1 JOB2 JOB3

Type of job Heavy compute Heavy I/O Heavy I/O


Duration 5 min. 15 min. 10 min.

Memory required 50K 100 K 80 K

Need disk? No Yes

Need terminal No Yes No

Need printer? No No Yes


Effects of Multiprogramming

Uniprogramming Multiprogramming

Processor use 22% 43%

Memory use 30% 67%


Disk use 33% 67%

Printer use 33% 67%

Elapsed time 30 min. 15 min.


Throughput rate 6 jobs/hr 12 jobs/hr

Mean response time 18 min. 10 min.


Time Sharing

- Using multiprogramming to handle multiple interactive jobs
- Processor's time is shared among multiple users
- Multiple users simultaneously access the system through terminals


Batch Multiprogramming versus Time Sharing

	Batch Multiprogramming	Time Sharing	
Principal objective	Maximize processor use	Minimize response time	
Source of directives to operating system	Job control language commands provided with the job	Commands entered at the terminal	


Figure 2.7 CTSS Operation


Major Achievements

- Processes
- Memory Management
- Information protection and security
- Scheduling and resource management
- System structure


Processes

- A program in execution
- An instance of a program running on a computer
- The entity that can be assigned to and executed on a processor
- A unit of activity characterized by a single sequential thread of execution, a current state, and an associated set of system resources


Difficulties with Designing System Software

- Improper synchronization
 - ensure a process waiting for an I/O device receives the signal
- Failed mutual exclusion
- Nondeterminate program operation
 - program should only depend on input to it,
 not relying on common memory areas
- Deadlocks


Process

- Consists of three components
 - An executable program
 - Associated data needed by the program
 - Execution context of the program
 - All information the operating system needs to manage the process

Process


Figure 2.8 Typical Process Implementation


Memory Management

- Process isolation
- Automatic allocation and management
- Support for modular programming
- Protection and access control
- Long-term storage


Virtual Memory

- Allows programmers to address memory from a logical point of view
- While one process is written out to secondary store and the successor process read in there in no hiatus


File System

- Implements long-term store
- Information stored in named objects called files


Paging


- Allows process to be comprised of a number of fixed-size blocks, called pages
- Virtual address is a page number and an offset within the page
- Each page may be located any where in main memory
- Real address or physical address in main memory


A.1			
	A.0	A.2	
0 3	A.5		
В.0	B.1	B.2	В.3
S SS		A.7	
	A.9		
		A.8	
B.4	B.5	B.6	

Main Memory

Main memory consists of a number of fixed-length frames, equal to the size of a page. For a program to execute, some or all of its pages must be in main memory.


Disk

Secondary memory (disk) can hold many fixed-length pages. A user program consists of some number of pages. Pages for all programs plus the operating system are on disk, as are files.

Figure 2.9 Virtual Memory Concepts

Virtual Memory Addressing


Figure 2.10 Virtual Memory Addressing


Information Protection and Security

- Access control
 - regulate user access to the system
- Information flow control
 - regulate flow of data within the system and its delivery to users
- Certification
 - proving that access and flow control perform according to specifications


Scheduling and Resource Management

- Fairness
 - give equal and fair access to all processes
- Differential responsiveness
 - discriminate between different classes of jobs
- Efficiency
 - maximize throughput, minimize response time, and accommodate as many uses as possible

Major Elements of Operating System


Figure 2.11 Key Elements of an Operating System for Multiprogramming


System Structure

- View the system as a series of levels
- Each level performs a related subset of functions
- Each level relies on the next lower level to perform more primitive functions
- This decomposes a problem into a number of more manageable subproblems

		Operati
7 -min		
	Level	Name
	13	Shell
· (12)		
	12	User processes
	11	Directories
	10	Devices
	9	File system
	8	Communications
Salario 125	ogoni i	

Operating System Design Hierarchy


_				
	Level	Name	Objects	Example Operations
-	13	Shell	User programming environment	Statements in shell language
	12	User processes	User processes	Quit, kill, suspend, resume
	11	Directories	Directories	Create, destroy, attach, detach, search, list
	10	Devices	External devices, such as printer, displays and keyboards	Open, close, read, write
	9	File system	Files	Create, destroy, open, close

Pipes

Create, destroy, open. close,

read, write

read, write


Operating System Design Hierarchy

	Level	Name	Objects	Example Operations
	7	Virtual Memory	Segments, pages	Read, write, fetch
The state of the s	6	Local secondary store	Blocks of data, device channels	Read, write, allocate, free
	5	Primitive processes	Primitive process, semaphores, ready list	Suspend, resume, wait, signal


Operating System Design Hierarchy


Lev	el Name	Objects	Example Operations
4	Interrupts retry programs	Interrupt-handling	Invoke, mask, unmask,
3	Procedures	Procedures, call stack, display	Mark stack, call, return
2	Instruction Set	Evaluation stack, micro- program interpreter, scalar and array data	Load, store, add, subtract branch
1	Electronic circuits	Registers, gates, buses,	Clear, transfer, activate,

etc.

complement


- Microkernel architecture
 - assigns only a few essential functions to the kernel
 - address space
 - interprocess communication (IPC)
 - basic scheduling


- Multithreading
 - process is divided into threads that can run simultaneously
- Thread
 - dispatchable unit of work
 - executes sequentially and is interruptable
- Process is a collection of one or more threads


- Symmetric multiprocessing
 - there are multiple processors
 - these processors share same main memory and I/O facilities
 - All processors can perform the same functions


- Distributed operating systems
 - provides the illusion of a single main memory and single secondary memory space
 - used for distributed file system


- Object-oriented design
 - used for adding modular extensions to a small kernel
 - enables programmers to customize an operating system without disrupting system integrity


Windows 2000

- Exploits the power of today's 32-bit microprocessors
- Provides full multitasking in a singleuser environment
- Client/Server computing


Windows 2000 Architecture

- Modular structure for flexibility
- Executes on a variety of hardware platforms
- Supports application written for a variety of other operating system


OS Organization

- Modified microkernel architecture
 - Not a pure microkernel
 - Many system functions outside of the microkernel run in kernel mode
- Any module can be removed, upgraded, or replaced without rewriting the entire system


Layered Structure

- Hardware abstraction layer (HAL)
 - Isolates the operating system from platform-specific hardware differences
- Microkernel
 - Most-used and most fundamental components of the operating system
- Device drivers
 - Translate user I/O function calls into
 specific hardware device I/O requests


W2K Executive

- I/O manager
- Object manager
- Security reference monitor
- Process/thread manager
- Local procedure call (LPC) Facility
- Virtual memory manager
- Cache manager
- Windows/graphics modules


User Processes

- Special system support processes
 - Ex: logon process and the session manager
- Server processes
- Environment subsystems
- User applications


Client/Server Model

- Simplifies the Executive
 - possible to construct a variety of APIs
- Improves reliability
 - each service runs as a separate process with its own partition of memory
 - clients cannot not directly access hardware
- Provides a uniform means fro applications to communicate via LPC
- Provides base for distributed computing


Threads and SMP

- Different routines can execute simultaneously on different processors
- Multiple threads of execution within a single process may execute on different processors simultaneously
- Server processes may use multiple threads
- Share data and resources between process


Figure 2.13 Windows 2000 Architecture


UNIX


- Hardware is surrounded by the operating-system
- Operating system is called the kernel
- Comes with a number of user services and interfaces
 - shell
 - C compiler

UNIX


Modern UNIX Systems

- System V Release 4 (SVR4)
- Solaris 2.x
- 4.4BSD
- Linux