This file has been cleaned of potential threats.

If you confirm that the file is coming from a trusted source, you can send the following SHA-256 hash value to your admin for the original file.

85b49730a2bba9027720f4ec0a12aabd2249b62cc4f3244c6aeb4afbcebd3bf5

To view the reconstructed contents, please SCROLL DOWN to next page.

CS30002: Operating Systems

Arobinda Gupta Spring 2017


General Information


- Textbook:
 - Operating System Concepts, 8th or 9th Ed, by Silberschatz, Galvin, and Gagne
 - I will use materials from other books as and when needed
 - Operating Systems: Principles and Practice by Anderson and Dahlin
 - Modern Operating Systems by Andrew Tanenbaum
- Programming assignments will be covered in the associated OS Lab course
- Course Webpage
 - http://cse.iitkgp.ac.in/~agupta/OS

Introduction


What is an Operating System?


- User-centric definition
 - A program that acts as an intermediary between a user of a computer and the computer hardware
 - Defines an interface for the user to use services provided by the system
 - Provides a "view" of the system to the user
 - Converts what the hardware gives to what the user wants
 - The view can hide many details of the hardware that the user does not need to know
 - Can even give a very different view of the operating environment to the user than what is actually there


- System-centric definition
 - Efficiently manages and allocates resources to users
 - Controls the execution of user programs and operations of I/O devices
 - Provides isolation/protection between different user programs


Computer System Components


- Hardware provides basic computing resources (CPU, memory, I/O devices)
- Operating system controls and coordinates the use of the hardware among the various application programs for the various users
- 3. Applications programs define the ways in which the system resources are used to solve the computing problems of the users (compilers, databases, games, ...).
- 4. Users (people, machines, other computers).

Abstract View of System Components


Types of Systems


- Batch Systems
 - Multiple jobs, but only one job in memory at one time and executed (till completion) before the next one starts
- Multiprogrammed Batch Systems
 - Multiple jobs in memory, CPU is multiplexed between them
 - CPU-bound vs I/O bound jobs
- Time-sharing Systems
 - Multiple jobs in memory and on disk, CPU is multiplexed among jobs in memory, jobs swapped between disk and memory
 - Allows interaction with users


- Personal Computers
 - Dedicated to a single user at one time
- Multiprocessing Systems
 - More than one CPU in a single machine to allocate jobs to
 - Symmetric Multiprocessing, NUMA machines ...
 - Multicore
- Other Parallel Systems, Distributed Systems, Clusters...
 - Different types of systems with multiple CPUs/Machines
- Real Time Systems
 - Systems to run jobs with time guarantees
- Many other types
 - Embedded systems, mobiles/smartphones,


- OS design depends on the type of system it is designed for
- Challenges today
 - Very wide variety of systems
 - From small embedded systems with low memory and storage to very large systems with hundreds of thousands of machines with large distributed storage (clouds, clusters)
 - Increasing number of cores per processor and processors per machine
 - Virtualization


- Our primary focus in this course:
 - Uniprocessor, time-sharing systems running general purpose jobs from users
 - Addresses most of the core OS design issues
 - Effect of multicore/multiprocessors
 - Most processors are multicore, many machines have more than one processor, so will see what additional issues this brings
- This is not a course to teach Linux or Windows
 - But will use Linux as a case study at end to illustrate how the issues we studied are handled in a real world OS
- Will discuss some other topics at end

Resources Managed by OS


- Physical
 - CPU, Memory, Disk, I/O Devices like keyboard, monitor, printer
- Logical
 - Process, File, ...


Main Components of an OS

- Resource-Centric View
 - Process Management
 - Main Memory Management
 - File Management
 - I/O System Management
 - Secondary Storage Management
 - Security and Protection System
 - Networking (this is now integrated with most OS, but will be covered in the Networks course)
- User-centric view
 - System Calls
 - Command Interpreter (not strictly a part of an OS)

Process Management

- A process is a program in execution
- Needs certain resources to accomplish its task
 - CPU time, memory, files, I/O devices...
- OS responsibilities
 - Process creation and deletion.
 - Process suspension and resumption
 - Provide mechanisms for:
 - process synchronization
 - interprocess communication

Main-Memory Management


- OS responsibilities
 - Keep track of which parts of memory are currently being used and by whom
 - Decide which processes to load when memory space becomes available
 - Allocate and deallocate memory space as needed
 - Protect memory of one process from another

File Management


- OS responsibilities
 - File creation, deletion, modification
 - Directory creation, deletion, modification
 - Support of primitives for manipulating files and directories
 - Mapping files onto secondary storage.
 - File backup on stable (nonvolatile) storage media

I/O System Management

- The I/O system consists of:
 - A buffer-caching system
 - Device driver interface
 - Drivers for specific hardware devices

Secondary-Storage Management


- Most modern computer systems use disks as the principle on-line storage medium, for both programs and data.
- OS responsibilities
 - Free space management
 - Storage allocation
 - Disk scheduling


- Protection refers to a mechanism for controlling access by programs, processes, or users to both system and user resources.
- The protection mechanism must:
 - distinguish between authorized and unauthorized usage
 - specify the controls to be imposed
 - provide a means of enforcement

System Calls

- System calls provide the interface between a running program and the OS
 - Think of it as a set of functions available to the program to call (but somewhat different from normal functions, we will see why)
 - Generally available as assembly-language instructions.
 - Most common languages (e.g., C, C++) have APIs that call system calls underneath
- Passing parameters to system calls
 - Pass parameters in registers
 - Store the parameters in a table in memory, and the table address is passed as a parameter in a register
 - Push (store) the parameters onto the stack by the program, and pop off the stack by operating system

Command-Interpreter System


- Strictly not a part of OS, but always there
 - the shell
- Allows user to give commands to OS, interpretes the commands and executes them
 - Calls appropriate functions/system calls
 - You will write one in your lab