

CT101 Computing Systems

Dr. Bharathi Raja Chakravarthi Lecturer-above-the-bar

Email: bharathi.raja@universityofgalway.ie

University of Galway.ie

Operating System

Operating System

- A program that acts as an intermediary between a user of a computer and the computer hardware
- Operating system goals:
 - Execute user programs and make solving user problems easier
 - Make the computer system convenient to use
 - Use the computer hardware in an efficient manner

Operating System (OS)

- OS is a resource allocator
 - Manages all resources
 - Decides between conflicting requests for efficient and fair resource use
- OS is a control program
 - Controls execution of programs to prevent errors and improper use of the computer

Functions of Operating Systems

- Oversee operation of computer
- Store and retrieve files
- Schedule programs for execution
- Coordinate the execution of programs

Evolution of Shared Computing

- Batch processing
- Interactive processing
 - Requires real-time processing
- Time-sharing/Multitasking
 - Implemented by Multiprogramming
- Multiprocessor machines

Batch processing

Interactive processing

Programs, data, directions, and results

User domain

Machine domain

Time Sharing / Multitasking

- Users seeking services from same machine at the same time time sharing
 - Implemented using a technique called multiprogramming (time is divided into multiple intervals, execution of one job is limited to a single time interval)
- Multiple terminals connected to same machine
 - Driven by the fact that in the past computers were very expensive
- When multiprogramming is applied to single-user environments is usually called multitasking

Operating System Structure

- Timesharing (multitasking) is logical extension in which CPU switches jobs so frequently that users can interact with each job while it is running, creating interactive computing
- Response time should be < 1 second

JNIVERSITY OF GALWAY

- Each user has at least one program executing in memory [process
- If several jobs ready to run at the same time [CPU scheduling
- If processes don't fit in memory, swapping moves them in and out to run
- Virtual memory allows execution of processes not completely in memory OLLSCOIL NA GAILLIMHE

Multiprocessor Operating Systems

- Provide time sharing/multi-tasking capabilities by assigning different tasks to different processors as well as sharing the time of one single processor
- Problems to solve:
 - Load balancing dynamically allocating tasks to the various processor so that all of them are used efficiently
 - Scaling breaking tasks into sub-tasks compatible with the number of processors available
- Trend to develop a network wide operating system rather than networks of individual operating systems

Embedded Operating Systems

- Used in hand held devices (PDAs), mobile phones, cars, etc...
- Limited data storage and power conservation are the big challenges
- Examples: VxWorks, Windows CE (Pocket PC), Palm OS, Symbinan, ThredX, RomDOS, etc...

Types of Software

- Application software
 - Performs specific tasks for users: spreadsheets, database systems,
 desktop publishing, program development, games, etc...
- System software
 - Provides infrastructure for application software
 - Consists of operating system and utility software

Software classification

Operating System Components

- Shell: Communicates with users
 - Text based
 - Graphical user interface (GUI)
- Kernel: Performs basic required functions
 - File manager
 - Device drivers
 - Memory manager
 - Process manager (Scheduler, dispatcher, etc..)

The shell as an interface between users and the operating system

File Manager

- Role coordinate the use of machine's mass storage facilities
- Hierarchical organization
 - Directory (or Folder): A user-created bundle of files and other directories (subdirectories)
 - Directory Path: A sequence of directories within directories
- Access/operations to files is provided by file manager via a file descriptor

Device Manager

- Part of OS presented as a collection of device drivers specialized software that communicate with the controllers to carry out operations on peripheral devices connected to the computer
- Each driver is specifically designed for its type of device (e.g. printer, monitor, etc..) and translates generic requests into device specific sequence of operations

Memory Manager

- Has the task of coordinating the use of main memory allocates/deallocates space in main memory
- When the total required memory space exceeds the physical available space.
 - May create the illusion that the machine has more memory than it actually does (virtual memory) by playing a "shell game" in which blocks of data (pages) are shifted back and forth between main memory and mass storage

Processes

- **Process:** The activity of executing a program (NOT THE SAME THING AS A PROGRAM!!!)
 - Program static set of directions (instructions)
 - Process dynamic entity whose properties change as time progresses. It is an instance in execution of a program.
- Process State: Current status of the activity
 - Program counter
 - General purpose registers
 - Related portion of main memory

Process Manager

- Scheduler the part of kernel in charge with the strategy for allocation/de-allocation of the CPU to each competing process
 - Maintains a record of all processes in the OS (via a process table),
 introduces new processes to this pool and removes the ones that completed
- **Dispatcher** is the component of the kernel that overseas the execution of the scheduled processes
 - Achieved by multiprogramming

Scheduler

- Scheduler: Adds new processes to the process table and removes completed processes from the process table
- Process table contains
 - Memory area assigned to the process
 - Priority of the process
 - State of the process (ready or waiting)

Dispatcher

- **Dispatcher:** Controls the allocation of CPU (of time slices) to the processes in the process table
 - The end of a time slice is signaled by an interrupt.
 - Each process is allowed to execute for one time slice
- It performs "process switch" procedure to change from one process to another
 - ProcessA→ Dispatcher→ ProcessB

Time-sharing between process A and process B

Handling Competition for Resources

- Important task of OS is to allocate resources to the processes
- Semaphore: A "control flag"
- Critical Region: A group of instructions that should be executed by only one process at a time
- Mutual exclusion: Requirement for proper implementation of a critical region so that only one process at a time will execute the sequence of instructions part of a critical region

Deadlock

- Another problem of resource allocation Processes block each other from continuing
- Conditions required for deadlock
 - 1. Competition for non-sharable resources
 - 2. Resources requested on a partial basis
 - 3. An allocated resource can not be forcibly retrieved

A deadlock resulting from competition for nonshareable railroad intersections

Security

- One of the role of OS is to provide security
- Attacks from outside
 - Problems
 - Insecure passwords
 - Sniffing software
 - Counter measures
 - Auditing software
 - Example:
 - SW that would impersonate the Operating System's user login screen

Security (continued)

- Attacks from within
 - Problem: Unruly processes
 - Counter measures: Control process activities via privileged modes and privileged instructions
 - Examples on attacker SW:
 - Alters the timer of OS extend its own time slice and dominate the machine
 - Access to peripheral devices directly access to files that otherwise access would have been denied
 - Access memory cells outside its allowed area, it can read and alter data from other processes

Getting OS Started (Bootstrapping)

- **Booting:** Procedure that transfers the OS from mass storage (permanent) into the main memory (volatile-thus empty when machine is turned on)
- Bootstrap: Program in ROM (example of firmware)
 - Run by the CPU when power is turned on (PC starts at pre-defined address when power is applied)
 - Transfers operating system from mass storage to main memory
 - Executes jump to operating system

The booting process

Step 1: Machine starts by executing the bootstrap program already in memory. Operating system is stored in mass storage.

Step 2: Bootstrap program directs the transfer of the operating system into main memory and then transfers control to it.

References

- Computer Organization and Architecture Designing for Performance Tenth Edition by William Stallings
- Digital Design With an Introduction to the Verilog HDL FIFTH EDITION by M Morris, M. and Michael, D., 2013.

Thank you