CIS 21012 – Platform Technologies

Lesson 01

By
Shafana M. Shareef
Dept. Information and Communication Technology
Faculty of Technology
South Eastern University of Sri Lanka

Operating Systems - Introduction

- What is an operating system?
- Evolution of OSs
 - Simple Batch Systems
 - Multiprogramming Batched Systems
 - Time-Sharing Systems
- Different Computer Systems
 - Personal-Computer Systems
 - Parallel Systems
 - Distributed Systems
 - Real -Time Systems

Abstract View of System Components

What is an Operating System?

User View

- A program that acts as an intermediary between a user of a computer and the computer hardware.
- Operating system goals:
 - Execute user programs and make solving user problems easier.
 - Make the computer system convenient to use.
- Use the computer hardware in an efficient manner.

Command Line Interface

Graphical User Interface

Operating System Definitions

System View

- Resource allocator manages and allocates resources.
- Control program controls the execution of user programs and operations of I/O devices .
- Kernel the one program running at all times (all else being application programs).

Computer System Components

- 1. Hardware provides basic computing resources (CPU, memory, I/O devices).
- 2. 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, database systems, video games, business programs).
- 4. Users (people, machines, other computers).

Computer Startup / Booting

- Starting a computer is called booting
- Booting steps:
 - Switching on power supply
 - Loading operating system into computer's main memory. How it is happening?
 - Keeping all applications in a state of readiness
- The first program or set of instructions that run when the computer is switched on is called BIOS or Basic Input Output System
- BIOS is a firmware and resides on ROM

- Rebooting Restarting a system when it is already running
- Rebooting may be required if:
 - A software or hardware has been installed
 - System is unusually slow
- Two types of booting
 - Cold booting when switching on the power supply
 - Warm booting when restarting the computer
- Warm booting is faster than cold booting

Evolution - Simple Batch Systems

- Early computer were huge mainframe one
- They did one job at time
- Usually in batch-wise
- When job completes control transfers back to monitor

Problems

- Speed inconsistencies of CPU and output devices
- Over the time, it became worse as CPU powers grew at a rate more than the speed of mechanical devices (inherently slow speeds)

Memory Layout for a Simple Batch System

operating system

user program area

Spooling

- To overcome the speed inconsistencies, the idea of multiprogramming evolved
- Overlap I/O of one job with computation of another job. While executing one job, the OS.
 - Reads next job from card reader into a storage area on the disk (job queue).
 - Outputs printout of previous job from disk to printer.
- *Job pool* data structure that allows the OS to select which job to run next in order to increase CPU utilization.

Multiprogramming Batch Systems

• Multi-programming is one solution - Several jobs are kept in main memory at the same time, and the CPU is multiplexed among them.

OS Features Needed for Multiprogramming

- I/O routine supplied by the system.
- Memory management the system must allocate the memory to several jobs.
- CPU scheduling the system must choose among several jobs ready to run.
- Allocation of devices.

Time-Sharing Systems—Interactive Computing

Extension to multi-programming to multi-user system

- The CPU is multiplexed among several jobs that are kept in memory and on disk (the CPU is allocated to a job only if the job is in memory).
- A job is swapped in and out of memory to the disk.
- Interactive can be improved
- Uses quantum time for each job
- Reduce response time
- Reduce CPU idle time

Multiprocessing Batch Systems

- Instead of having single CPU, having multiple CPUs
- Similar to having Multi computers
- Many jobs can be processed simultaneously
- What is the different between having Multi processors and multi computers?
- What are advantages of Multiprocessing batch system than the other?

Personal-Computer Systems

- Personal computers computer system dedicated to a single user.
- I/O devices keyboards, mice, display screens, small printers.
- User convenience and responsiveness.
- Can adopt technology developed for larger operating system' often individuals have sole use of computer and do not need advanced CPU utilization of protection features.

Parallel Systems

- Multiprocessor systems with more than one CPU in close communication.
- *Tightly coupled system* processors share memory and a clock; communication usually takes place through the shared memory.
- Advantages of parallel system:
 - Increased throughput
 - Economical
 - Increased reliability

Parallel Systems (Cont.)

- Symmetric multiprocessing (SMP)
 - Each processor runs an identical copy of the operating system which means each processor directly deals with OS.
 - Many processes can run at once without performance deterioration and shares a common memory.
 - Most modern operating systems support SMP
- Asymmetric multiprocessing
 - Each processor is assigned a specific task; master processor schedules and allocates work to slave processors. Master processors only directly deals with OS.
 - More common in extremely large systems

Symmetric Multiprocessing Architecture

Real-Time Systems

• Often used as a control device in a dedicated application such as controlling scientific experiments, medical imaging systems, industrial control systems, and some display systems.

• Each jobs having some deadlines

• Well-defined fixed-time constraints.

Distributed Systems

- Distribute the computation among several physical processors.
- Loosely coupled system each processor has its own local memory; processors communicate with one another through various communications lines, such as high-speed buses or telephone lines.
- Advantages of distributed systems.
 - Resources Sharing
 - Computation speed up load sharing
 - Reliability
 - Communications

Distributed Systems (Cont.)

- Network Operating System
 - provides file sharing
 - provides communication scheme
 - runs independently from other computers on the network
- Distributed Operating System
 - less autonomy between computers
 - gives the impression there is a single operating system controlling the network.