Part 1: Introduction

- What is an Operating System (OS)?
- Types of Computing Systems
- Computer System Architecture (Review)
- Operating System Services

What is an Operating System?

- A program that acts as an intermediary between a user and the computer hardware
- Two major goals: user convenience and efficient hardware utilization
 - Hide hardware complexity
 - Use hardware in an efficient manner
 - ☐ Smart resource (e.g., Central Processing Unit (CPU), I/O devices, memory) allocation
- These two goals can be contradictory
 - Smart resource allocation may require lot of information about user programs

Computer System Components

- 1. Hardware: Provides basic computing resources (CPU, memory, I/O devices)
- 2. Operating System(OS): Controls and coordinates the use of the hardware among <u>various</u> application programs for <u>various</u> users
- 3. Application programs: Defines the ways in which system resources are used to solve computing problems for users (compilers, database systems, video games, business programs)
- 4. Users: People, machines, other computers

Abstract View of System Components

1.4

Operating System Definitions

 Resource allocator: Manages and allocates hardware resources

 Control program: Controls the execution of user programs and operations of I/O devices

 Kernel: The one "core" program that is always ready to accept new commands from the users as well as hardware (all else being application programs)

Part 1: Introduction

- What is an Operating System (OS)?
- Types of Computing Systems
- Computer System Architecture (Review)
- Operating System Services

Types of Computing Systems

Batch systems

- Multiprogrammed and Time-sharing systems
 - Desktop systems

- Embedded and Cyber-physical systems
 - Real-Time systems
 - Handheld systems

A Short Review on Computers

In this video, we will briefly review the history

of computers

Simple Batch Systems

- Reduce setup time by <u>batching similar jobs</u>
- Automatic job sequencing automatically transfers control from one job to another
- Simple memory layout
 - Only one user job in memory at any time point
- Not very efficient
 - When job waits for I/O,CPU idles

operating system

user program area

Multiprogrammed (Time-Sharing) Systems

- Several jobs are kept in main memory at the same time, and the CPU is multiplexed among them
- A job is swapped in and out of memory to the hard disk
- System is highly interactive; supports multiple online users
- Examples: desktops, servers

OS Features Needed for Multiprogramming

 Memory management: To allocate memory to several jobs

 CPU scheduling: To choose among several jobs ready to run

 I/O device scheduling: Allocation of I/O devices to jobs

Desktop Systems

- Personal computers computer system dedicated to a single user
- Several I/O devices keyboard, mouse, display screens, printers, etc.
- User convenience and responsiveness is the main focus
- May run several different types of operating systems (Windows, MacOS, UNIX, Linux)

Embedded and Cyber-physical Systems

- What are they? Physical systems whose operations are monitored and controlled by a reliable computing and communication core
- Resource constrained: Low power, small memory, low bandwidth, etc.
- Domain-specific OSes: Real-time, Handheld, Automotive, Avionics, Industrial Controls, Sensor networks, etc.

Real-Time Systems

- Used as a control device in a dedicated application such as industrial controls, automotive, avionics, medical devices, etc.
- Well-defined fixed-time constraints
 - Job must be completed within a deadline
 - Example: Airbag control in cars
- Example real-time OSes

Handheld Systems

- Mobile phones, tablets
- Issues:
 - Limited memory
 - Slow processors
 - Small display screens
- Popular OSes: iOS, Android, Windows Phone

Windows Phone

A Dual-Core CPU Design

Multiprocessor Systems

- Systems with more than one CPU, or CPU with multiple cores (also called multi-core systems)
- Tightly coupled systems: Communication usually takes place through shared memory
- Advantages of such parallel systems
 - Increased system throughput
 - Economical due to sharing of memory and I/O devices (as compared to multiple single CPU systems)
 - Increased reliability due to redundancy

Part 1: Introduction

- What is an Operating System (OS)?
- Types of Computing Systems
- Computer System Architecture (Review)
- Operating System Services

Computer System Architecture

Computer System Operation

Storage Hierarchy

Hardware Protection

Computer-System Operation

- I/O devices and the CPU can execute concurrently
- Each device controller is in charge of a particular device type
- Each device controller has a local buffer
- Device controller moves data between local buffer and memory
- Device controller informs CPU that it has finished its operation by causing an *interrupt*

Computer-System Operation

Part 1 Introduction to Operating Systems

Common Functions of Interrupts

- An interrupt transfers control to the interrupt service routine generally through the interrupt vector, which contains the addresses of all the service routines
- Incoming interrupts are *disabled* while another interrupt is being processed to prevent any *loss of interrupts*
- A trap is a CPU generated interrupt caused either by a software error or request
 - Unhandled exceptions in user program
- An operating system is typically interrupt driven
 - If the OS is <u>not</u> interrupt driven, it would be required to poll for task/event completions

Interrupt Handling

- The operating system preserves the state of the CPU by storing registers and the program counter
 - Also called a context switch
- It then determines which type of interrupt has occurred
 - Separate segments of code determine what action should be taken for each type of interrupt
- Based on the interrupt type, it identifies the appropriate interrupt service routine to execute
 - Obtained from the interrupt vector table

Interrupt-Driven I/O Timeline

Operating Systems 1.25 Part 1 Introduction to Operating Systems

Direct Memory Access (DMA)

 Used for high-speed I/O devices that are able to transmit information at close to memory speeds

OS sets up the memory blocks, counters, etc.

 Device controller transfers data blocks from buffer to main memory without CPU intervention

 Only one interrupt is generated per block, rather than one interrupt per byte

How a Modern Computer Works

Operating Systems 1.27 Part 1 Introduction to Operating Systems

Storage Hierarchy

- Memory Hierarchy: CPU registers, CPU caches, main memory, hard disk ...
- Storage system organization based on
 - speed
 - cost

This slide is not examinable.

- volatility
- size
- Caching: Copying information into faster storage system; main memory can be viewed as the last cache before secondary storage

Storage Hierarchy

1.29

Size increases
Speed decreases
Cost/price decreases

This slide is not examinable.

Hardware Protection

Dual-Mode Operation

• I/O Protection

Memory Protection

Dual-Mode Operation

- Provides hardware protection by differentiating between at least two modes of operations
 - 1. User mode: Execution of user processes
 - 2. Monitor mode (supervisor mode or system mode or kernel mode): Execution of operating system processes

Dual-Mode Operation (Cont.)

- Mode bit added to computer hardware to indicate the current mode: monitor (0) or user (1)
- When an interrupt or trap occurs hardware switches to monitor mode

• Privileged instructions can be used only in monitor mode

Kernel mode vs. root/admin.

- Are they the same?
 - No, they are not the same

- Kernel or user mode is a hardware operation mode
- Root/Administrator is a user account in an OS
 - Jobs still execute in user mode, even when executed by a root/admin. user
 - This user may execute code in kernel mode indirectly → e.g., by loading a kernel module

I/O Protection

- A user program may issue illegal I/O operation; hence I/O must be protected
 - Case 1: read a file that does not exist
 - Case 2: unauthorized access to a device
- All I/O instructions are privileged instructions

- All I/O operations must go through the OS to ensure its correctness and legality
 - CPU generates a trap for I/O operations that try to bypass the OS

Memory Protection

- Must provide memory protection, at least for the interrupt vector and the interrupt service routines
- Two CPU registers determine the range of legal addresses a program may access:
 - Base register: Holds the first legal physical memory address
 - Limit register: Contains the size of legal range
- Memory outside the defined range is protected and cannot be accessed

Memory Protection (Cont.)

Operating Systems

Memory Protection (Cont.)

- The load instructions for the base and limit registers are privileged instructions (only in monitor mode)
- CPU issues a trap to the OS if above checks fail

Part 1: Introduction

- What is an Operating System (OS)?
- Types of Computing Systems
- Computer System Architecture (Review)
- Operating System Services

A View of Operating System Services

Operating Systems 1.39 Part 1 Introduction to Operating Systems

System Calls

- System calls provide the interface between a user program and the operating system
 - Generally available as assembly-language instructions
 - Possible to replace assembly language for systems programming to allow system calls to be made directly (e.g., in C/C++)

 The execution of a system call requires the switch from the user to the kernel mode

API – System Call – OS Relationship

1.41

Advanced Readings

- Mobile operating systems
 - Apple iOS, http://en.wikipedia.org/wiki/IOS
 - Google Android, http://en.wikipedia.org/wiki/Android_(operating_system)
 - Microsoft Windows Phone,
 http://en.wikipedia.org/wiki/Windows_Phone
- "History of Operating Systems", by Ayman Moumina (pdf in NTULearn)

Future Operating Systems

 Operating systems are **not** limited to Windows/Linux/MacOS etc.

- Operating system development never stops
 - Changes in hardware
 - Changes in user requirements

- Examples:
 - Microkernel (also known as μkernel), https://en.wikipedia.org/wiki/Microkernel
 - Formally verified OS kernel, https://sel4.systems/