Operating Systems

A Biswas,

Dept. of Information Technology

Syllabus

IT 402: OPERATING SYSTEMS

FM – 100 Contact Periods : 3L+1T per week

Operating System Overview, Evolution of Operating Systems, PC Hardware and x86 Programming, Address Spaces, Address Spaces on the x86, Structural overview, Interrupts -- hardware and software, privileged instructions, role of interrupts in operating system functions; Multiprocessing and Multiprogramming; Concept of process and Process synchronization, Process Management and Scheduling, Hardware requirements: protection, context switching, privileged mode; Threads and their Management,

Interprocess Communication, Kernel API, Detection and Prevention of deadlocks, Dynamic Resource Allocation Memory Management: paging, virtual memory management, Design of IO systems, File Management, Device drivers, concept of driver routines.

Case Studies: DOS/WINDOWS, UNIX/LINUX

Books

- Operating System Concepts –Galvin
- Computer Systems Hallaron
- Crowley
- Dhamdhere
- Stallings
- M J Bach

How a computer system works

A *computer system* is a collection of hardware and software components that work together to run computer programs.

Hello world !!!

```
# #include <stdio.h>

int main()

{
 printf("hello, world\n");
}
```

ASCII representation of hello.c


```
n clu
 d e <sp> < s t
  105 110
 99 108 117 100
 101 32 60 115 116 100 105 111 46
h
 \n \n i
 n t <sp> m
 i
 n
 a
 10 105 110 116 32
 97 105
104
 10
 109
 110
 40
 10 123
n 
 ntf (
 h
  32
 32 32 32 112 114
 105
 110
 116
 102
 34
 104
 101
10
 40
 108
 , <sp> W
 1
 d \
 n
 0
 r
108
 44 32 119 111 114 108
 100 92 110
 34
 41
  111
 10 125
```

Hello.c is translated to other form

- hello.c is a high-level C program read and understood by human
- hello.c is translated by other programs into a sequence of low-level machine-language instructions.

 These instructions are then packaged in a form called an executable object program, and stored as a binary disk file.

Compilation system

Compilation System

- Four phases:
 - Preprocessor
 - Compiler
 - Assembler
 - Linker

1. Preprocessing phase

 Modifies the original C program according to directives (begins with the # character).

- Example: #include<stdio.h>
 - reads the contents of the system header file stdio.h and
 - 2. insert it directly into the program text.

hello.c → hello.i

\$ cpp hello.c

2. Compilation phase

hello.i → hello.s

 hello.s which contains an assemblylanguage program.

- Each statement in an assembly-language program exactly describes one low-level machine-language instruction in a standard text form.
- \$gcc –S hello.c

3. Assembly phase

hello.s > hello.o

- The assembler (as) translates hello.s into machine-language instructions, packages them in a form known as a relocatable object program, and stores the result in the object file hello.o.
- The hello.o file is a binary file whose bytes encode machine language instructions rather than characters.

\$ gcc -c hello.s

4. Linking phase

hello.o > hello

Notice that our hello program calls the printf function, the printf function resides in a separate precompiled object file called printf.o, which must somehow be merged with our hello.o program.

The linker (ld) handles this merging. The result is the hello file, which is an *executable object file* (or simply *executable*) that is ready to be loaded into memory and executed by the system.

Shell

\$./helloHello world\$

Hardware organization

Buses:

- a collection of electrical conduits called buses that carry bytes of information back and forth between the components.
- designed to transfer fixed-sized chunks of bytes known as words.
- The number of bytes in a word (the word size) is a fundamental system parameter that varies across systems.
- Intel -4, Sparc 8

I/O Devices:

Input/output (I/O) devices are the system's connection to the external world.

- a keyboard and
- mouse for user input,
- a display for user output, and
- a disk drive (or simply disk) for long-term storage of data and programs.

I/O Devices:

- the hello executable program resides on the disk.
- each I/O device is connected to the I/O bus by either a *controller* or an *adapter*.
- the purpose of the controller is to transfer information back and forth between the I/O bus and an I/O device.

Main Memory:

The *main memory* is a temporary storage device that holds both a program and the data it manipulates while the processor is executing the program.

Physically, main memory consists of a collection of Dynamic Random Access Memory (DRAM) chips.

Logically, memory is organized as a linear array of bytes, each with its own unique address (array index) starting at zero.

Main Memory:

In general, each of the machine instructions that constitute a program can consist of a variable number of bytes.

The sizes of data items that correspond to C program variables vary according to type.

For example, on an Intel machine running Linux, data of type short requires two bytes, types int, float, and long four bytes, and type double eight bytes.

Processor

- CPU is the engine that interprets (or *executes*) instructions stored in main memory.
- At its core is a word-sized storage device (or register) called the program counter (PC).
- PC points at (contains the address of) some machine-language instruction in main memory.
- It reads the instruction from memory pointed at by the program counter (PC),
 - interprets the bits in the instruction,
 - performs some simple operation dictated by the instruction, and then
 - updates the PC to point to the next instruction

Processor

A few simple operations:

Load: Copy a byte or a word from main memory into a register, overwriting the previous contents of the register.

Store: Copy the a byte or a word from a register to a location in main memory, overwriting the previous contents of that location.

Update: Copy the contents of two registers to the ALU, which adds the two words together and stores the result in a register, overwriting the previous contents of that register.

I/O Read: Copy a byte or a word from an I/O device into a register.
I/O Write: Copy a byte or a word from a register to an I/O device.

Jump: Extract a word from the instruction itself and copy that word into the program counter (PC), overwriting the previous value of the PC.

1. Shell reads hello 2. Stores in registers 3. Stores in main memory

1. Hit the enter key 2. Shell loads executable hello from disk to main memory (DMA)

1. Processor executes 2. "hello world" copied to registers 3. then to display device

Disk drives are 10 million times slower than the main memory.

Registers are 100 times faster than main memory.

L1 and L2 caches are implemented using Static RAM.

Memory Hierarchy

Process and context switch

Virtual Memory

Stack:

Used for function calls. Expands and contracts with a function call and retrun

Shared Libraries:

Libraries shared by several processes.

Heap:

Expands and contracts dynamically as malloc and free are called.

Program code and data:

Machine-level instructions, C variables from hello executable.

A network is just another I/O device

