

What is an operating system?

- What is an Operating System?
 - The software interface between hardware and its users
- Operating systems:
- Execute user and system programs
- Manage and coordinate computer hardware
- Serve as resource allocators
- Are typically interrupt-driven

System software

- What is system software?
- Computer programs that directly control the operations of the computer and its devices
- Operating systems:
- Coordinate and orchestrate all activities of the hardware devices in a computer
- Provide both a Graphical User Interface (GUI) and a Command-Line Interface (CLI) for its users

Operating system design goals

- From a user's perspective:
 - easy to use
 - easy to learn
- reliable
- safe
- fast
- etc.
- System goals:
- reliability
- flexibility
- extensibility
- speed(y)
- efficiency
- maintainability
- etc.

Operating system services (i)

- An operating system provides services:
 - Program execution
 - Load programs into memory, run/suspend/halt programs, handle/display errors
 - I/O operations
 - Seamlessly interact with I/O devices, including disks, networks connection, etc.
 - Filesystem manipulation
 - Read/write/traverse filesystem directories, read/write files, enforce permissions, search for files

Operating system services (ii)

- Other operating system services:
 - Inter-Process Communications (IPC)
 - Processes exchange information via shared memory, message passing, sockets, pipes, files, etc.
 - Often spans multiple computers and networks
 - Error detection and recovery
 - Detect errors in CPU, memory, I/O devices, processes, network connections, etc.
 - Recover from errors gracefully, ensuring correct and consistent operations

Batch jobs

- A job is a unit of work submitted by a user to the operating system
- Jobs typically consist of:
- a program either in a source language or in "executable" binary form
- input data used by the program when it executes

Multiprogramming (ii)

- In multiprogramming, several jobs reside in memory simultaneously
- CPU use is shared and managed by the operating system

Multiprogramming (iii)

- Multiprogramming provides efficient use of the computer (CPU) and its resources (I/O)
 - One user cannot keep the CPU and I/O devices busy at all times
 - Multiprogramming organizes jobs such that the CPU always has exactly one to execute

Multiprogramming (iv)

- Computer is often idle why?
 - CPU and hardware significantly faster than I/O
- When a user or process is blocked waiting for I/O, the operating system switches to another job
- A subset of jobs is stored in memory, awaiting CPU or I/O

operating system

job 1

job 2

job 3

job 4

Timesharing (a.k.a. multitasking)

- To ensure fairness, use a timesharing scheme in which the CPU cycles through all jobs
- Each job is given a fixed amount of CPU time
- Switching from one running job (or process) to another is called a context switch
- A process may relinquish its time if blocked on an I/O request

We interrupt this program...

- Software instructions are executed by
- a Central Processing Unit (CPU)
- An external hardware event triggers an interrupt by signaling the CPU
 e.g. mouse movement, keyboard event
- Software triggers an interrupt by executing a system call
- e.g. disk read, graphics output, printer output

Interrupt mechanism

 Interrupts are handled much like calling a function in a programming language

Typical interrupt timeline

Synchronous and Asynchronous I/O

Hierarchical storage architecture

Caching (i)

 Caching is a technique in which data is temporarily stored in a smaller and faster memory component

• Why implement caching in an operating system?

Caching (ii)

A key goal in operating system design is achieving fast and efficient performance

Level	1	2	3	4
Name	negisters	cache	main memory	dsk storage
Typical size	< 1 KB	> 16 MB	> 16 GB	> 100 GB
Implementation technology	custom memory with multiple ports, CMOS	on-chip or off-chip CMOS SRAM	CMOS DRAM	magnetic disk
Access time (ns)	0.25 - 0.5	0.5 - 25	80 - 250	5,000.000
Bandwidth (MB/sec)	20,000 - 100,000	5000 - 10,000	1000 - 5000	20 - 150
Managed by	compiler	hardware	operating system	operating system
Backed by	cache	main memory	disk	CD or tape

Caching (iii)

- What's the caching algorithm?
- When the operating system attempts to read from memory, check to see if the requested data is already in the cache
- If it is, data is read from the cache (fast!)
- If not, data is copied from memory to the cache (maybe next time...)

Principle of locality

 When a running program reads from memory location X, the principle of locality predicts that the next memory location requested will be near **X**

 Store pages of data in a cache, where each page is typically the same size (e.g. 64KB)

Programming exercise

- Implement a program to simulate caching:
- Write a function called calculateAnswer() that takes integer n as input and calculates (and returns) the sum (1 + 2 + ... + n)
- · Pretend this method is computationally costly!
- Initially, the cache is empty
 Ask the user to input a number in range 1..100
- If the answer is not in the cache, call calculateAnswer() and display the resulting sum; store the result in the cache
- - If the answer is in the cache, simply display the answer