OS HISTORY

Module 1.3

Richard Newman

University of Florida

WHY WE CARE: ONTOGENY RECAPITULATES PHYLOGENY


- Each new "species" of computer
 - Goes through same development as "ancestors"
- Consequence of impermanence
 - Text often looks at "obsolete" concepts
 - Changes in technology may bring them back
- Happens with large memory, protection hardware, disks, virtual memory

HISTORY OF OPERATING SYSTEMS

- The first generation (1945–55)
 - vacuum tubes
- The second generation (1955–65)
 - transistors and batch systems
- The third generation (1965–1980)
 - ICs and multiprogramming
- The fourth generation (1980–present)
 - personal computers
- The fifth generation (1990–present)
 - mobile computers

Tanenbaum & Bo, Modern Operating Systems:4th ed., (c) 2013 Prentice-Hall, Inc. All rights reserved.

Remmington Rand 409 (Univac)


Program is in plugboard!!!

IBM 650


card sorter (L) reader/punch (C), computer (R)

IBM 650


front panel (L) drum (B), tubes (TL)

Vacuum Tube (IBM 650)


IBM 650 announced1953, sold until1962

Sperry-Univac AN-UYK/20


Program from toggle switches on front panel Note 64K of core memory (bottom half)

OPERATING SYSTEMS GENERATIONS (Silberschatz and others – S/W)

- Generation 1 (50's on)
 Resident Monitor user = operator
 Single application program at a time
- Generation 2 (late 50's 60's)
 Batch systems user not operator, JCL
 2a uniprogrammed batch
 2b multiprogrammed batch
- Generation 3 (1960's on)
 Did they improve productivity?

 Timesharing systems
- Generation 4 (1980 Present)
 Personal computers user = operator

OPERATING SYSTEMS GENERATIONS (Silberschatz and others – S/W)

- Generation 5 (1980 present)
 Network Operating Systems
 Remote commands, interoperability key
- Generation 6 (late 80's present)
 Distributed Operating Systems
 Transparency key homogenous systems
- Generation 7 (1990's on)
 Cooperative Autonomous Systems independent systems integration key
 - Resource discovery, negotiation, etc.
 - e.g., Service Oriented Architectures
- Generation 8 (2000's on)
 Cloud systems computing as a utility

RESIDENT MONITOR

- Users reserved time on machine (hour scale)
 If not done when time up, too bad try again later
- Useful to have a user interface and RM to allow you to
 - Read program and data in from card reader, tape drive, etc.;
 - Run program
 - Print results

RESIDENT MONITOR

- Also had utility programs
 - Compiler
 - Linker
 - Loader
 - Editor
- Also had libraries
 Sets of convenient procedures reused
 often
 - Math functions
 - Print formatting
 - I/O access

TRANSISTORS AND BATCH SYSTEMS


Figure 1-3. An early batch system. (a) Programmers bring cards to 1401. (b) 1401 reads batch of jobs onto tape.

TRANSISTORS AND BATCH SYSTEMS


Figure 1-3. An early batch system. (c) Operator carries input tape to 7094. (d)7094 does computing. (e) Operator carries output tape to 1401. (f) 1401 prints output.

TRANSISTORS AND BATCH SYSTEMS


Figure 1-4. Structure of a typical FMS job.

UNIPROGRAMMED BATCH SYSTEM


Uniprogramming – single process runs at a time Protect OS/RM using fence register & test vs. address

UNIPROGRAMMED BATCH SYSTEM


While there is another job

Read control card for next job

Load job

Run job

UNIPROGRAMMED BATCH SYSTEM


I/O-bound jobs underutilize CPU
Even CPU-bound jobs use little CPU when doing I/O
Desirable to overlap CPU use of one job with I/O of other job(s)

ICs AND MULTIPROGRAMMING


Figure 1-5. A multiprogramming system with three jobs in memory.

MULTIPROGRAMMED BATCH SYSTEM


Tanenbaum & Woodhull, Operating Systems: Design and Implementation, (c) 2006 Prentice-Hall, Inc. All rights reserved. 0-13-142938-8

Modeling Multiprogramming


Figure 2-6. CPU utilization as a function of the number of processes in memory.

QUESTIONS

- How are jobs loaded?
- Where do we put them?
- How do we keep them from violating the space of other jobs?
- How do we keep them from violating the OS?
- How do we decide which job gets the CPU?
- How do we keep one job from hogging the CPU?
- How do we manage access to I/O devices?
- How can we provide common services to the jobs?
- What about persistent storage?

Summary

- Why we care about OS history
 - Cyclic nature of evolution
 - Develop solutions from simple to complex
- OS Generations
 - By hardware (Tanenbaum)
 - By purpose and capability (Silberschatz)
- Multiprogramming
 - Overlap I/O and computing
- Protection
 - Memory
 - Instructions