Chapter 2: System Structures

Chien Chin Chen

Department of Information Management National Taiwan University

Objectives

- To describe the <u>services</u> an operating system provides to <u>users</u>, <u>processes of the system</u>.
- To discuss the various ways of <u>structuring</u> an operating system.
- To explain how operating systems are installed and customized and how they boot.

Operating System Services (1/4)

- One set of operating-system services provides functions that are <u>helpful to the user</u> (or user processes):
 - User interface almost all operating systems have a user interface (UI).
 - **Command-line interface** (CLI): require a program to allow entering and editing of text commends.
 - Graphics user interface (GUI): a window system with a pointing device and a keyboard to enter commends.
 - Batch: commands and directives are entered into files to be executed.
 - Program execution the system must be able to load a program into memory and to run that program, end execution, either normally or abnormally.

Operating System Services (2/4)

- I/O operations a user program may require I/O.
 - For efficiency and protection, users cannot control I/O devices directly.
 - The operating system must provide a means to do I/O.
- File-system manipulation user programs need to read/write/create/delete/search files and directories.
 - The operating system provides permission management to allow or deny access to files or directories.
- Communications user processes may exchange information, on the same computer or between computers over a network.
 - Communications may be via shared memory or through message passing.
- <u>Error detection</u> the operating system needs to be constantly aware of possible errors.
 - And fix errors generated from hardware (disk fail) or software (arithmetic error).

Operating System Services (3/4)

- For systems with <u>multiple users</u> (processes), another set of operating-system functions exists for ensuring <u>the efficient operation of the system itself</u>.
 - Resource allocation when multiple users or multiple jobs running concurrently, resources must be allocated to each of them.
 - CPU, memory, file storage ...
 - Operating systems have CPU-scheduling routines to determine the best way to use the CPU.
 - Accounting To keep track of which users use <u>how much</u> and what kinds of computer resources.
 - Usage statistics may be a valuable tool for researchers who wish to reconfigure the system to improve computing services.

Operating System Services (4/4)

- Protection and security a multiuser or networked computer system may want to control use of user information.
 - Concurrent processes should not interfere with each other.
 - Protection involves ensuring that all access to system resources is controlled.
 - Security of the system from outsiders requires user authentication, extends to defending external I/O devices (e.g., network adapters) from invalid access attempts.

User Operating-System Interface – CLI (1/4)

- Command-line interface (interpreter):
 - Primarily get and execute the next userspecified command.
 - Many of the commands are to manipulate files/directories.
 - Create/delete/list/print/ copy/execute...

```
paton@mercury→ [80x24]

連续○ 結婚佢 核規(V) 銀窗(W) 連項○ 説明任)

[paton@mercury ~]$ ls -1

total 12

drwx----- 3 paton mail 4096 Aug 25 17:33 mail

drwxr-xr-x 18 paton faculty 4096 Dec 19 10:32 public_html

drwxr-xr-x 8 paton faculty 4096 Nov 4 15:18 test

[paton@mercury ~]$ ■
```

User Operating-System Interface – CLI (2/4)

- Two ways to implement <u>commands</u> and <u>command</u> <u>interpreters</u>:
 - The command interpreter contains the code to execute the command.
 - For example, a command to delete a file may cause the interpreter to jump to a section of its code that makes the appropriate system call.
 - The number of commands that can be given determines the size of the interpreter.
 - An alternative approach implements most commands through system programs.
 - If the interpreter does not understand the command ...
 - It **identify** the command file and **load** it into memory for **execution**. 在特定的目錄下去讀指令

User Operating-System Interface – CLI (3/4)

(cont.)

- remove
- An UNIX example: rm file.txt
 - The interpreter search for a file called rm (/bin/rm).
 - Load it into memory and execute it with the parameter file.txt.
 - The function rm is completely defined by the code in the file /bin/rm.
- Programmers can add new commands to the system easily.
- The interpreter program can be <u>small</u>, and <u>does not</u> have to be changed for new commands to be added.
- Used mostly among operating system, e.g., UNIX.

User Operating-System Interface – CLI (4/4)

- CLI is sometimes implemented in kernel, sometimes by systems program.
- An operating system can have multiple獨立的program interpreters to choose from, known as **shells**.
 - For example, on UNIX and Linux systems, there are Bourne/C/Korn...shell.
 - The name 'shell' originates from shells being an outer layer of interface between the user and the innards of the operating system (the kernel).
 - Most shells provide similar functionality with only minor differences; most users choose a shell based upon personal preference.
 - E.g., the syntax of shell script.

User Operating System Interface – GUI (1/2)

- A GUI provides a desktop metaphor interface.
 - Icons represent files, programs, actions, etc.
 - A mouse click can invoke a program, select a file ...
- GUI Timeline:
 - Experimentally appeared in the early 1970s.
 - Became widespread by Apple Macintosh computer (Mac OS) in the 1980s.
 - Dominated by Microsoft Windows (3.1, NT, 95, 98, 2000, XP, Vista).
- UNIX systems have been dominated by commandline interface.
 - Although there are various GUI interface available.
 - X-Windows systems, K Desktop Environment (KDE) by GNU project (open source – source code is in the public domain).

User Operating System Interface – GUI (2/2)

Preference:

- Many UNIX users prefer a command-line interface.
- Most Windows user are pleased to use the Windows GUI and never use the MS-DOS shell interface.
- Nevertheless, many systems now include both CLI and GUI interfaces.

System Calls (1/11)

- Can be regarded as a <u>programming interface</u> to the services provided by the OS.
 - Called by user applications. service就是一個一個的routine,存在OS裡(kernel mode) 希望使用者寫程式叫他 (user mode)
- Are generally available as <u>routines</u>, typically written in a high-level language (C or C++).
 - Also in low-level assembly language (for accessing hardware).

System Calls — An Example Program of File Copy (2/11)

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

System Calls (3/11)

- Programs mostly access system services via a highlevel application program interface (API) rather than using system call directly.
 - API specifies <u>a set of functions</u> (specifications) that are available to programmers.
 - The functions of the API invoke the actual system calls on behalf of the programmer.
- Three most common APIs:
 - Win32 API for Windows.
 - POSIX API for POSIX-based systems (including virtually all versions of UNIX, Linux, and Mac OS X).
 - Java API for the Java virtual machine (JVM).

Portable Operating System Interface

System Calls (4/11)

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

mode的轉換

System Calls (5/11)

- Why use APIs rather than system calls?
 - Program portability a program using an API can be expected to compile and run on any system that supports the same API.
 - E.g., your Windows programs on various versions of Windows.
 - Programming with API is more <u>simpler</u> than using system calls.

System Calls (6/11)

- As system calls are routines in kernel space, using it causes a change in privileges.
- How?
 - Via software interrupt (e.g., INT 0x80 assembly instruction on Intel 386 arch of Linux system).

- But before that ...
 - Similar to hardware interrupt, we need a number (index) to indicate the required system call, which is store in the EAX register.
- System contains a table of code pointers.
 - Using the system call number, we jump to the address of the system call for execution.

API helps us wrap all the details by simply invoking a library function.

System Calls (7/11)

How the operating system handles a user application invoking the open() system call through API.

System Calls (8/11)

- To link system call made available by the operating system:
 - The run-time library for most programming languages provides a system-call interface.
 - Typically, a number associated with each system call.
 - System-call interface (or kernel) maintains a table indexed according to these numbers.
 - The system call interface invokes intended system call in operating system kernel and returns status of the system call and any return values.

System Calls (9/11)

With the help of API:

- The caller need know nothing about how the system call is implemented.
- Just needs to obey API and understand what the operating system will do as a result of that system call.
- Details of the operating system are hidden from programmer.

System Calls (10/11)

- Often, more information is required than simply identity of desired system call
 - E.g., system call parameters.
- Three general methods used to pass parameters to the OS:
 - Simplest: pass the parameters in registers
 - In some cases, may be more parameters than registers.
 - Parameters are stored in a block in memory, and address of block passed as a parameter in a register.
 - This approach taken by Linux and Solaris.
 - Parameters are pushed onto a stack by the program and popped off the stack by the operating system.
 - Block and stack methods are popular because they do not limit the number or length of parameters being passed.

System Calls (11/11)

Types of System Calls (1/9)

- Many of today's operating system have hundreds of system calls.
 - Linux has 319 (or more) different system calls.
- Those system calls can be grouped roughly into five major categories:
 - Process control.
 - File management.
 - Device management.
 - Information maintenance.
 - Communications.

Types of System Calls — Process Control (2/9)

end and abort:

- A running program needs to be able to halt its execution either normally or abnormally.
- The operating system then transfers control to the invoking command interpreter to read the next command.

load and execute:

- A process executing one program may want to load and execute another program.
- The existing process can be lost, saved, or allowed to continue execution concurrently with the new process.
- Chapter 6 (synchronization) discusses coordination of concurrent processes in great detail.

wait time/event:

- Having created new processes, we may need to wait for them to finish their execution.
- We may want to wait for a certain amount of time to pass.
- We may want to wait for a specific event to occur.

Types of System Calls — Process Control (3/9)

- Two popular variations in process control:
 - Single-tasking system: the MS-DOS operating system.

Types of System Calls — Process Control (4/9)

A multitasking system: the FreeBSD (derived from Berkeley UNIX).

Types of System Calls— File Management (5/9)

- create and delete:
 - Able to create and delete files/directories.
- open and close:
 - Able to open and close a file.
- read, write, and reposition:
 - Able to read, write, or skipping to the end/head of the file.
- Other system calls for obtaining/setting file/directory attributes.

Types of System Calls — **Device Management** (6/9)

- The various **resources** (memory, disks, file, ...) controlled by the operating system can be thought of as **devices**.
- To access a resource, a process has to:
 - First request the device, to ensure exclusive use of it.
 - Then we can read, write, and reposition the device.
 - After we are finished with the device, we release it.
 - The similarity between I/O devices and files is so great that many operating systems (UNIX) merge the two into a combined file-device structure.
 - A set of system calls is used on files and devices.
 - Sometimes, I/O devices are identified by special file names.
 ex.雷射印表機的file
 有些system call可以用在一個file or 一個device上

Types of System Calls — Information Maintenance (7/9)

- Many system calls exist simply for the purpose of transferring information between the user program and the operating system.
 - time and date return the current time and date of the system.
 - Other system calls can return the number of current users, the amount of free memory or disk space, ...
 - Get and set processes attributes.

Types of System Calls — Communication (8/9)

- There are two common models of interprocess communication:
 - Message-passing model:
 - The communicating processes (may be on different computers) exchange messages with one another to transfer information.
 - Client and server (daemon) architecture.
 - Client: ask for connecting communication.
 - Server: wait for connection.
 - Require system calls to build up/terminate connection, read, and write messages.

Shared-memory model:

- Processes use shared memory create/attach system calls to create and gain access to regions of memory owned by other processes.
- They can then exchange information by reading and writing data in the shared areas.

Types of System Calls — Communication (9/9)

Message passing:

- Is useful for exchanging smaller amounts of data, because no conflicts need be avoided.
- Is easy to implement.

Shared memory:

- Allows maximum speed of communication, since it can be done at memory speeds when it takes place within a computer.
- However, problems exist in the areas of protection and synchronization between the processes sharing memory.

System Programs (1/3)

- A perspective of operating systems is a collection of system programs.
 - System programs provide a convenient environment for program execution and development.
 - Most users' view of the operation system is defined by system programs, not the actual system calls.
 - Some of them are just user interfaces to system calls!!
- Categories of system programs:
 - File manipulation:
 - Create, delete, copy, rename, print, dump, list, and generally manipulate files and directories

System Programs (2/3)

File modification:

Text editors to create and modify files.

Status information:

- Some ask the system for info date, time, amount of available memory, disk space, number of users
- Typically, these programs format and print the output to the terminal or other output devices

Programming-language support:

Compilers, assemblers, debuggers and interpreters sometimes provided.

Program loading and execution:

 <u>Loaders</u> to load assembled or compiled programs into memory for execution.

System Programs (3/3)

Communications:

- Provide the <u>mechanism</u> for creating virtual connections among processes, users, and computer systems.
- In addition to system programs, <u>application programs</u> are supplied to <u>solve common problems</u> or perform common operations.
 - Web browsers, word processors, database systems, games ...
- The view of the operating system seen by most users is defined by the application and system programs, rather than the actual system calls.

Operating System Design (1/2)

- The first is to define requirements and specifications.
- However, there is no unique solution to the problem of defining the requirements for an operating system.
 - Requirements can be affected by choice of hardware, type of system.
 - Handheld devices vs. PCs.
 - Single process vs. multitasking.
- The requirement can be divided into <u>user goals</u> and <u>system</u> 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, errorfree, and efficient.

Operating System Design (2/2)

- One important principle of system design is the separation of policy from mechanism.
 - Policy: What will be done?
 - Mechanism: How to do it?
 - Example: timer is a mechanism for ensuring CPU protection, but deciding how long the timer is to be se is a a policy decision.
- Flexibility of the separation:
 - Policies are likely to change across places or over time.
 - The separation enables a change in policy to redefine certain policy parameters rather than changing the underlying mechanism.
- Most of Windows services mix mechanisms with policies to enforce a global look and feel.

Operating System Implementation (1/2)

- Traditionally, operating systems have been written in assembly language.
- Now, they are most written in higher-level languages such as C or C++.
 - The code can be <u>written faster</u> and is <u>easier to</u> <u>understand</u> and <u>debug</u>.
 - System is <u>easier to port</u> (to move to some other hardware).
 - The Linux operating system is written mostly in C and is available on a number of different CPUs, including Intel 80x86, Motorola 680X0, ...
- Previous comments on higher-level languages: <u>reduced speed</u> and <u>increased storage requirements</u>.
 - Modern compiler techniques can perform complex analysis and optimizations that produce excellent code.

Operating System Implementation (2/2)

- Moreover, major performance improvements in operating systems (and other systems) are more likely to be the result of better <u>data structures</u> and <u>algorithms</u> than of excellent assembly-language code.
- Should pay more attentions on the memory manager and the CPU scheduler.
 - They are probably the most critical routines.

Operating-System Structure Simple Structure (1/11)

- A common approach to implement an operating system is to partition the task into small components.
 - Rather than have one monolithic system!!
 - These components are interconnected and meld into a kernel.
 - But...

Simple structure:

- Many commercial system do not have well-defined structures initially.
 - Started as small, simple, and limited systems and then grew beyond their original scope.
 - For example, MS-DOS.

Operating-System Structure Simple Structure (2/11)

Operating-System Structure Simple Structure (3/11)

- UNIX limited by hardware functionality, the original UNIX operating system had limited structuring.
- The UNIX OS consists of two separable parts:
 - System programs.

Operating-System Structure Layered Approach (4/11)

- With the improvements of <u>hardware</u> and <u>programming techniques</u>, operating systems can be broken into pieces of components.
 - That is modular operating systems.
 - Information hiding: hide the internal implementation detail of modules and provide external access interfaces.
- One way of modular system: layered approach.
 - The operating system is divided into a number of layers (levels), each built on top of lower layers.
 - The bottom layer (layer 0), is the hardware.
 - The highest (layer N) is the user interface.

Operating-System Structure Layered Approach (5/11)

Layer *M* consists of data structures and a set of routines that can be invoked by higher-level layers.

Layer *M*, in turn, can invoke operations on lower-level layers.

Operating-System Structure Layered Approach (6/11)

- The main **advantage** of the layered approach:
 - Simplicity of construction and debugging.
 - Layer-by-layer debugging, starting from layer 0.
 - If an error is found during the debugging of a particular layer, the error must be on that layer.
- The major difficulty of the layered approach:
 - Because only lower layers operations can be invoked, appropriately defining the various layers is difficult.
 - System services usually tangle together.
 - Layered implementation tend to be less efficient.
 - A function call on the top layer can lead to many lower-layer calls.
 - Function calls need to pass (redundant) parameters.
- Recently, fewer layers with more functionality are being designed.
 - Providing the advantages of modularization.
 - Avoiding the difficulties of layer definition and interaction.

Operating-System Structure Layered Approach (7/11)

Example of tangled layers:

Operating-System Structure Microkernels (8/11)

- As operating systems expanded, the kernel became large and difficult to manage.
- In the mid-1980s, CMU developed an operating system called **Mach** that modularized the kernel using the microkernel approach.
 - Micro → removing all nonessential components from the kernel and implementing them as system and userlevel programs (servers).
 - Typically, microkernels provide process and memory management, and a communication facility.
 - The client program and services communicate indirectly by exchanging message with the microkernel.

Operating-System Structure Microkernels (9/11)

Benefits:

- Easier to include new operating system services to a microkernel.
 - Do not require modification of the kernel.
- The small kernel makes it easier to port to new hardware architectures.
- More reliable and secure (less code is running in kernel mode).

■ Problems: 慢到不行 (kernel->變到很多地方)

- Performance overhead of user space to kernel space communication.
- Initial Windows NT (a micorkernel organization) → Windows NT 4.0 (moving layers from user space to kernel space).

Operating-System Structure Modules (10/11)

- A better methodology for operating-system design involves <u>using object-orient programming techniques</u> to create a <u>modular kernel</u>.
 - Consists of a core kernel, and system service as kernel modules.
 - Each module talks to the others over known interfaces

Operating-System Structure Modules (11/11)

- Moreover, modules (system services) can be linked into the system either during boot time or during run time (that is, loaded as needed within the kernel).
 - Load different file system (ext2fs, FAT32 or NTFS) as needed, to save main memory.
- The module structure is similar to <u>layered</u> (communicate with <u>interfaces</u>) and <u>microkernel approaches</u> (a core), but with more flexible.
 - Any module can call any other module, but the layered approach can not.
 - Is efficient than microkernel approach because modules are in the kernel space and do not need to invoke message passing to communicate.
- The strategy of dynamically loadable modules is very popular in modern UNIX-based operating systems, such as Linux.

Operating System Generation (1/3)

- Operating systems are normally distributed on disk or CD-ROM.
 - They are designed to run on any class of machines with different hardware configurations.
- To generate a system for each specific computer site, a special program **SYSGEM** is needed.
 - It determines computer components by:
 - Reading a given file.
 - Asking the operator of the system for hardware information.
 - Probes the hardware directly.

Operating System Generation (2/3)

The information must be determined:

CPU:

- What CPU is to be used?
- Number of CPUs.
- Has extended instruction sets or floating point arithmetic.

Memory:

Size.

Devices:

- Type and model.
- Interrupt number.

Operating-system options:

- Maximum number of processes to be supported.
- CPU-scheduling algorithm.

Operating System Generation (3/3)

- Once the information is determined ...
 - Source code of the operating system can be modified and completely compiled to produce a tailored operating system.
 - System generation is slower.
 - But more specific to the underlying hardware.
 - Or, the description can cause the <u>selection of modules</u> from a <u>precompiled library</u>, which are linked together to form the operating system.
 - Because the system is not recompiled, system generation is faster.
 - The resulting system may be general.
 - Easy to modify the generated system as the hardware configuration changes (such as, add a new hardware).

System Boot (1/2)

- The generated operating system must be made available by the hardware.
- How does the hardware know where the kernel is and how to load that kernel??
- Booting the procedure of starting a computer by loading the kernel.
 - Power up or reset.
- Need a bootstrap program to:
 - Locate the kernel on the disk.
 - Load it into memory.
 - Start its execution.
 - A simple code stored in ROM or EPROM.
 - At a fixed location so that can be loaded and executed when computer is on.
 - But before that, it first initializes all aspects of the system:
 - CPU registers, device controller, the contents of main memory ...

System Boot (2/2)

- Some computer systems (such as PCs) use a two-step booting process:
 - A simple bootstrap loader fetches a more complex boot program from disk.
 - Which in turn loads the kernel.
- The boot program stored in the **boot block** (a fixed location on disk) is usually sophisticated and modifiable and is to load an (or different) operating system into memory and begin its execution.
 - Then the operating system is said to be running.

End of Chapter 2