

CSCI-GA.2250-001

Operating Systems Introduction

Hubertus Franke frankeh@cims.nyu.edu

Components of a Modern Computer

- One or more processors
- Main memory
- Disks
- Printers

- Keyboard
- Mouse
- Display
- Network interfaces
- I/O devices

Media Player emails

Games

Word Processing

Does a programmer need to understand all this hardware in order to write these software programs?

Media Player emails

Operating System

Components of a Modern Computer (2)

Figure 1-1. Where the operating system fits in.

The Operating System as an Extended Machine

Operating systems turn ugly hardware into beautiful abstractions.

The Operating System as a Resource Manager

- Top down view
 - Provide abstractions to application programs
- Bottom up view
 - Manage pieces of complex system
- Alternative view
 - Provide orderly, controlled allocation of resources

The Two Main Tasks of OS

 Provide programmers (and programs) a clean abstract set of resources

Manage the hardware resources

A Glimpse on Hardware

A Glimpse on Hardware

Resources

- Allocation
- Protection
- Reclamation
- Virtualization

Services

- Abstraction
- Simplification
- Convenience
- Standardization

CONTAINER

Makes computer usage simpler

Government

Resources

- Allocation -
- Protection
- Reclamation
- Virtualization

Finite resources
Competing demands

Examples:

- CPU
- Memory
- Disk
- Network

Limited budget, Land, Oil, Gas,

Resources

- Allocation
- Protection
- Reclamation
- Virtualization

You can't hurt me

I can't hurt you

Implies some degree of safety & security

Government

Law and order

Resources

- Allocation
- Protection
- Reclamation
- Virtualization

The OS gives
The OS takes away

Voluntary at run time
Implied at termination
Involuntary
Cooperative

Government

Income Tax

Resources

- Allocation
- Protection
- Reclamation
- Virtualization

illusion of infinite, private resources

Memory versus disk Timeshared CPU

More extreme cases possible (& exist)

Government

Social security

Booting Sequence

- BIOS starts
 - checks how much RAM
 - keyboard
 - other basic devices

POST (Power On Self Test)

- BIOS determines boot Device
- The first sector in boot device is read into memory and executed to determine active partition
- Secondary boot loader is loaded from that partition.
- This loaders loads the OS from the active partition and starts it.

- Mainframe/supercomputer OS
 - •batch
 - transaction processing
 - •timesharing
 - •e.g. OS/390
- •Server OS
- Multiprocessor OS
- •PC OS
- Embedded OS
- •Sensor node OS
- •RTOS
- Smart card OS

- Mainframe OS/supercomputer
 - batch
 - transaction processing
 - timesharing
 - •e.g. OS/390
- Server OS
- Multiprocessor OS
- •PC OS
- Embedded OS
- Sensor node OS
- •RTOS
- Smart card OS

- Processes
 - •Its address space
 - •Its resources
 - Process table
- Address space
- •File system
- ·I/O
- Protection

Types

- Mainframe OS/supercomputer
 - batch
 - transaction processing
 - timesharing
 - •e.g. OS/390
- Server OS
- Multiprocessor OS
- •PC OS
- Embedded OS
- Sensor node OS
- •RTOS
- Smart card OS

- Processes
 - •Its address space
 - •Its resources
 - Process table
- Address space
- •File system
- •I/O
- Protection

- Monolithic
- Layered systems
- Microkernels
- Client-server
- Virtual machines

Types

- Mainframe OS
 - batch
 - transaction processing
 - timesharing
 - •e.g. OS/390
- Server OS
- Multiprocessor OS
- •PC OS
- Embedded OS
- Sensor node OS
- •RTOS
- Smart card OS

- Processes
 - •Its address space
 - •Its resources
 - Process table
- Address space
- •File system
- •I/O
- Protection

- Monolithic
- Layered systems
- Microkernels
- Client-server
- Virtual machines

Main objectives of an OS:

- Convenience
- Efficiency
- Ability to evolve

OS Services

- Program development
- Program execution
- Access I/O devices
- Controlled access to files
- System access
- Error detection and response
- Accounting

Hardware and Software Infrastructure

Computer Hardware and Software Infrastructure

In a nutshell

- OS is really a manager:
 - programs, applications, and processes are the customers
 - The hardware provide the resources
- OS works in different environments and under different restrictions (supercomputers, workstations, notebooks, tablets, smartphones, realtime, ...)

History of Operating Systems

- "We can chart our future clearly and wisely only when we know the path which has led to the present."
 - dlai E. Stevenson, Lawyer and Politician
- First generation 1945 1955
 - vacuum tubes, plug boards (no OS)
- Second generation 1955 1965
 - transistors, batch systems
- Third generation 1965 1980
 - ICs and multiprogramming
- Fourth generation 1980 present
 - server computers
 - personal computers, hand-held devices, sensors

History of Operating Systems (1945-55)

Programming and Controlled tied to the Computer

Defining characteristics of some early digital computers of the 1940s (In the history of computing hardware)

Name	First operational	Numeral system	Computing mechanism	Programming	Turing complete
Zuse Z3 (Germany)	May 1941	Binary floating point	Electro-mechanical	Program-controlled by punched 35 mm film stock (but no conditional branch)	Yes (1998)
Atanasoff-Berry Computer (US)	1942	Binary	Electronic	Not programmable—single purpose	No
Colossus Mark 1 (UK)	February 1944	Binary	Electronic	Program-controlled by patch cables and switches	No
Harvard Mark I – IBM ASCC (US)	May 1944	Decimal	Electro-mechanical	Program-controlled by 24-channel punched paper tape (but no conditional branch)	No
Colossus Mark 2 (UK)	June 1944	Binary	Electronic	Program-controlled by patch cables and switches	No
Zuse Z4 (Germany)	March 1945	Binary floating point	Electro-mechanical	Program-controlled by punched 35 mm film stock	Yes
ENIAC (US)	July 1946	Decimal	Electronic	Program-controlled by patch cables and switches	Yes
Manchester Small-Scale Experimental Machine (Baby) (UK)	June 1948	Binary	Electronic	Stored-program in Williams cathode ray tube memory	Yes
Modified ENIAC (US)	September 1948	Decimal	Electronic	Read-only stored programming mechanism using the Function Tables as program ROM	Yes
EDSAC (UK)	May 1949	Binary	Electronic	Stored-program in mercury delay line memory	Yes
Manchester Mark 1 (UK)	October 1949	Binary	Electronic	Stored-program in Williams cathode ray tube memory and magnetic drum memory	Yes
CSIRAC (Australia)	November 1949	Binary	Electronic	Stored-program in mercury delay line memory	Yes

Source: wikipedia

History of Operating Systems (1945-1955)

- Vacuum tubes, plug boards (no OS)
 - ENIAC (UPenn 1944)
 - 30 tons, 150m, 5000calcs/sec
 - Zuse's Z3 (1941)
 - 2000 relays
 - 22 bit words
 - 5-10 Hz
- What's a bug?

History of Operating Systems (1955-65)

Emergence of the Mainframe

- □ Fortran
- □ Cobol

- Structure of a typical JCL job 2nd generation
- Single user
- Programmer/User as the operator
- Secure, but inefficient use of expensive resources
- Low CPU utilization-slow mechanical I/O devices

History of Operating System (1955-65)

Early batch system
- bring cards to 1401

- read cards to tape

- put tape on 7094 which does con - put tape on 1401 which prints out

History of Operating Systems (1965-80)

Multiprogramming systems

- Multiple jobs in memory 3rd generation
- Allow overlap of CPU and I/O activity
- Polling/Interrupts, Timesharing
- Spooling

Different types

- Epitomized by the IBM 360 machine
- MFT (IBM OS/MFT) Fixed Number of Tasks
- MVT (IBM OS/MVT) Variable Number of Tasks

Birth of Modern Operating System Concepts

- Time Sharing: when and what to run → scheduling
- Resource Control: memory management, protection

The Operating System Jungle / Zoo (1980-present)

- Mainframe operating systems
- Server operating systems
- Multiprocessor operating systems
- Personal computer operating systems
- Real-time operating systems
- Embedded operating systems
- Smart card operating systems
- Cellphone/tablet operating systems
- Sensor operating systems

Computer Architecture

(a closer look)

We must know and understand what is actually managed by an OS

Processors

- Each CPU has a specific set of instructions
 - ISA (Instruction Set Architecture)

RISC: Sparc, MIPS, PowerPC

• CISC: x86, zSeries

All CPUs contain

- General registers inside to hold key variables and temporary results
- Special registers visible to the programmer
 - Program counter contains the memory address of the next instruction to be fetched
 - Stack pointer points to the top of the current stack in memory
 - PSW (Program Status Word) contains the condition code bits which are set by comparison instructions, the CPU priority, the mode (user or kernel) and various other control bits.

How Processors Work

- Execute instructions
 - CPU cycles
 - Fetch (from mem) → decode → execute
 - Program counter (PC)
 - When is PC changed?
 - Pipeline: fetch n+2 while decode n+1 while execute n

(a) A three-stage pipeline.

(b) A superscalar CPU.

How Processors Work

- Two modes of CPU (why?)
 - User mode (a subset of instructions)
 - Privileged mode (all instruction)
- Trap (special instruction)

Memory-Storage Hierarchy

- Other metrics:
 - Bandwidth (e.g. MemBandwidth $30GB/s \rightarrow 200GB/s$, Disk ~70-200MB/s)
- What can an OS do to increase its "performance"
 - Active Cache management...

Memory Access

- Memory read:
 - Assert address on address lines
 - Wait till data appear on data line
 - Much slower than CPU!
- How many mem access for one instruction?

Memory Access

- Memory read:
 - Assert address on address lines
 - Wait till data appear on data line
 - Much slower than CPU!
- How many mem access for one instruction?
 - Fetch instruction
 - Fetch operand (0, 1 or 2)
 - Write results (0 or 1)
- How to speed up instruction execution?

CPU Caches

Principle:

- Data/Instruction that were recently used are "likely" used again in short period
- Used in "many" subsystems (I/O, filesystems, ...)

Cache hit:

- no need to access memory
- Cache miss:
 - data obtained from mem, possibly update cache

Issues

- Operation MUST be correct
- Cache management for Memory done in hardware

Example of Device (resource and operation)

Disk:

- Multiple-subdevices

- Translations

Block -> sector

- Head Movement
- Seek Time
- Data Placement

Abraham Silberschatz, Greg Gagne, and Peter Baer Galvin, "Operating System Concepts, Eighth Edition ", Chapter 12

- Power Management

OS Major Components

- Process and thread management
- Resource management
 - CPU
 - Memory
 - Device
- File system
- Bootstrapping

Process: a running program

- A process includes
 - Address space
 - Process table entries (state, registers)
 - Open files, thread(s) state, resources held
- A process tree
 - A created two child processes, B and C
 - B created three child processes, D, E, and F

Some System Calls For Process Management

Process management

Call	Description
pid = fork()	Create a child process identical to the parent
pid = waitpid(pid, &statloc, options)	Wait for a child to terminate
s = execve(name, argv, environp)	Replace a process' core image
exit(status)	Terminate process execution and return status

Signal		
Call	Description	
kill(pid, signal)	Deliver signal to the process pid	
signal(signal, function)	Define which function to call for signal	

Address Space

- Defines where sections of data and code are located in 32 or 64 address space
- Defines protection of such sections
- ReadOnly, ReadWrite, Execute
- Confined "private" addressing concept
 - → requires form of address virtualization

Recap: What is an OS?

Code that:

- Sits between programs & hardware
- Sits between different programs
- Sits betweens different users

Job of OS:

- Manage hardware resources
 - Allocation, protection, reclamation, virtualization
- Provide services to app.
 - Abstraction, simplification, standardization

Application		
os		
Hardware		

Recap: What is an OS?

Code that:

- Sits between programs & hardware
- Sits between different programs
- Sits betweens different users

Job of OS:

- Manage hardware resources
 - Allocation, protection, reclamation, virtualization
- Provide services to app. How? → system call
 - · Abstraction, simplification, standardization

Application		
os		
Hardware		

A peek into Unix/Linux

Application

Libraries

User space/level

Portable OS Layer

Machine-dependent layer

Kernel space/level

- User/kernel modes are supported by hardware
- Some systems do not have clear user-kernel boundary

Unix: Application

Application (E.g., emacs)

Libraries

Written by programmer Compiled by programmer Uses function calls

Portable OS Layer

Machine-dependent layer

Unix: Libraries

Application

Libraries (e.g., stdio.h)

Portable OS Layer

Machine-dependent layer

Provided pre-compiled
Defined in headers
Input to linker (compiler)
Invoked like functions
May be "resolved" when
program is loaded

Typical Unix OS Structure

Application

Libraries

Portable OS Layer

Machine-dependent layer

system calls (read, open..)
All "high-level" code

Typical Unix OS Structure

Application

Libraries

Portable OS Layer

Machine-dependent layer

Bootstrap
System initialization
Interrupt and exception
I/O device driver
Memory management
Kernel/user mode
switching
Processor management

System Call

- Invoked via non-priviliged instruction
 - TRAP
 - Treated often like an interupt, but its "somewhat" different
- Synchronous transfer control
- Side-effect of executing a trap in userspace is that an exception is raised and program execution continues at a prescribed instruction in the kernel -> syscall_handler()

Steps in Making a System Call

System Calls (POSIX)

- System calls for process management
- · Example of fork used in simplified shell program

Portable Operating System Interface for Unix (IEEE standard 90's)

System Calls (POSIX)

- System calls for file/directory management
 - fd=open(file,how,....)
 - n=write(fd,buffer,nbytes)
 - s=rmdir(name)
- Miscellaneous
 - s=kill(pid,signal)
 - s=chmod(name, mode)

System Calls (Windows Win32 API)

Process Management

- CreateProcess- new process (combined work of fork and execve in UNIX)
 - In Windows no process hierarchy, event concept implemented
- WaitForSingleObject wait for an event (can wait for process to exit)

File Management

- CreateFile, CloseHandle, CreateDirectory, ...
- Windows does not have signals, links to files, ..., but has a large number of system calls for managing GUI

List of important syscalls

Posix	Win32	Description	
	Process Management		
Fork	CreateProcess	Clone current process	
exec(ve)		Replace current process	
wait(pid)	WaitForSingleObject	Wait for a child to terminate.	
exit	ExitProcess	Terminate process & return status	
	File Management		
open	CreateFile	Open a file & return descriptor	
close	CloseHandle	Close an open file	
read	ReadFile	Read from file to buffer	
write	WriteFile	Write from buffer to file	
lseek	SetFilePointer	Move file pointer	
stat	GetFileAttributesEx	Get status info	
	Directory and File System Management		
mkdir	CreateDirectory	Create new directory	
rmdir	RemoveDirectory	Remove empty directory	
link	(none)	Create a directory entry	
unlink	DeleteFile	Remove a directory entry	
mount	(none)	Mount a file system	
umount	(none)	Unmount a file system	
Miscellaneous			
chdir	SetCurrentDirectory	Change the current working directory	
chmod	(none)	Change permissions on a file	
kill	(none)	Send a signal to a process	
time	GetLocalTime	Elapsed time since 1 jan 1970	

A Few Important Posix/Unix/Linux and Win32 System Calls

OS Service Examples

- Services that need to be provided at kernel level
 - System calls: file open, close, read and write
 - Control the CPU so that users won't stuck by running while (1);
 - Protection:
 - Keep user programs from crashing OS
 - Keep user programs from crashing each other
- Services that can be provided at user level
 - Read time of the day

Is Any OS Complete? (Criteria to Evaluate OS)

Portability

Security

Fairness

Robustness

Efficiency

Interfaces

Source Code to Execution

Source Code to Execution

The OS Expectation

- The OS expects executable files to have a specific format
 - Header info
 - Code locations and size
 - Data locations and size
 - Code & data
 - Symbol Table
 - List of names of things defined in your program and where they are defined
 - List of names of things defined elsewhere that are used by your program, and where they are used.

Example of Things

```
#include <stdio.h>
extern int errno;
int main () {
 printf ("hello,
  world\n")
  <check errno for</pre>
  errors>
```

- Symbol defined in your program and used elsewhere
 - main
- Symbol defined elsewhere and used by your program
 - printf
 - errno

Two Steps Operation: Parts of OS

Linking

- Stitches independently created object files into a single executable file (i.e., a.out)
- Resolves cross-file references to labels
- Listing symbols needing to be resolved by loader

Loading

- copying a program image from hard disk to the main memory in order to put the program in a ready-torun state
- Maps addresses within file to physical memory addresses
- Resolves names of dynamic library items
- schedule program as a new process

Libraries (I)

- Programmers are expensive.
- Applications are more sophisticated.
 - Pop-down menus, streaming video, etc
- Application programmers rely more on library code to make high quality apps while reducing development time.
 - This means that most of the executable is library code

Libraries (II)

- A collection of subprograms
- Libraries are distinguished from executables in that they are not independent programs
- Libraries are "helper" code that provides services to some other programs
- Main advantages: reusability and modularity

Static Libraries

- These libraries are stored on disk.
- Linker links only the libraries referenced by the program
- Main disadvantage: needs a lot of memory (for example, consider standard functions such as printf and scanf. They are used almost by every application. Now, if a system is running 50-100 processes, each process has its own copy of executable code for printf and scanf. This takes up significant space in the memory.)

Dynamic Link Libraries (Shared Libraries)

- Why not keep those shared library routines in memory and link at object file when needed? (DLLs)
- A shared library is an object module that can be loaded at run time at an arbitrary memory address, and it can be linked to by a program in memory.
- An application can request a dynamic library during execution
- · Main advantage: saving memory
- · Main disadvantage: ~10% performance hit

Large Programming Projects

The process of compiling C and header files to make an executable.

- modifies the object program so that it can be loaded at an address different from the location originally specified
- The compiler and assembler (mistakenly) treat each module as if it will be loaded at location zero

(e.g. *jump 120* is used to indicate a jump to location 120 of the current module)

- To convert this relative address to an absolute address, the linker adds the base address of the module to the relative address.
- The base address is the address at which this module will be loaded.

Example: Module A is to be loaded starting at location 2300 and contains the instruction jump 120

The linker changes this instruction to

The linker changes this instruction to jump 2420

- How does the linker know that Module A is to be loaded starting at location 2300?
 - It processes the modules one at a time. The first module is to be loaded at location zero. So relocating the first module is trivial (adding zero). We say that the relocation constant is zero.
 - After processing the first module, the linker knows its length (say that length is L1).
 - Hence the next module is to be loaded starting at L1, i.e., the relocation constant is L1.
 - In general the linker keeps the sum of the lengths of all the modules it has already processed; this sum is the relocation constant for the next module.

LAB assignment #1

Lab instructions

What the user asked for

How the system was designed

What the user really wanted

How the analyst saw:t

As the programmer wrote it

How it actually works

Read and Understand the instructions

Possible solutions

Maths question for engineers

LAB #1: Write a Linker

- Link "==merge" together multiple parts of a program
- What problem is solved?
 - External references need to be resolved
 - Module relative addressing needs to be fixed

LAB #1: Write a Linker

- Simplified module specification
 - List of symbols defined and their value by module
 - List of symbols used in module (including external)
 - List of "instructions"

Addressing

I: Immediate

R: Relative

A: Absolute

E: External

Lab #1: Write a Linker

input

Fancy Output (not req)

```
Symbol Table
xy=2
z=15
Memory Map
+0
0:
 R 1004
 1004+0 = 1004
1:
 I 5678
 5678
2: xy: E 2000 ->z
 2015
3:
 R 8002
 8002+0 = 8002
4:
 E 7001 ->xy
 7002
+5
0:
 8001+5 = 8006
 R 8001
1:
 E 1000 ->z
 1015
 E 1000 ->z
 1015
 3015
 E 3000 ->z
4:
 R 1002
 1002+5 = 1007
5:
 A 1010
 1010
+11
0:
 R 5001
 5001+11= 5012
1:
 E 4000 ->z
 4015
+13
0:
 A 8000
 8000
1:
 E 1001 ->z
 1015
2 z:
 2002
 E 2000 ->xy
```

Required output

Symbol Table xy=2 z=15Memory Map 000: 1004 001: 5678 002: 2015 003: 8002 004: 7002 005: 8006 006: 1015 007: 1015 008: 3015 009: 1007 010: 1010 011: 5012 012: 4015 013: 8000 014: 1015 015: 2002