

Operating-System Structures

- Operating System Services
- User Operating System Interface
- System Calls
- Types of System Calls
- System Programs
- Operating System Design and Implementation
- Operating System Structure
- Operating System Debugging
- Operating System Generation
- System Boot

Objectives

- To describe the services an operating system provides to users, processes, and other systems
- To discuss the various ways of structuring an operating system
- To explain how operating systems are installed and customized and how they boot

- Operating systems provide an environment for execution of programs and services to programs and users
- One set of operating-system services provides functions that are helpful to the user:
 - User interface: Almost all operating systems have a user interface (UI).
 - It has several forms:
 - Command-Line (CLI),
 - Graphics User Interface (GUI),
 - Batch interface: commands entered into files, so to be executed.
 - **Program execution:** The system must be able to load a program into memory and to run that program, end execution, either normally or abnormally (indicating error)
 - I/O operations: A running program may require I/O, which may involve a file or an I/O device

- One set of operating-system services provides functions that are helpful to the user (Cont.):
 - File-system manipulation: The file system is of particular interest. Programs need to read and write files and directories, create and delete them, search them, list file Information, permission management.
 - Communications: Processes may exchange information, on the same computer or between computers over a network
 - Communications may be via shared memory or through message passing (packets moved by the OS)
 - Error detection: OS needs to be constantly aware of possible errors
 - May occur in the CPU and memory hardware, in I/O devices, in user program
 - For each type of error, OS should take the appropriate action to ensure correct and consistent computing
 - Debugging facilities can greatly enhance the user's and programmer's abilities to efficiently use the system

- Another set of OS functions exists for ensuring the efficient operation of the system itself via resource sharing:
 - Resource allocation: When multiple users or multiple jobs running concurrently, resources must be allocated to each of them
 - Many types of resources CPU cycles, main memory, file storage, I/O devices.
 - Accounting: To keep track of which users use how much and what kinds of computer resources
 - Protection and security: The owners of information stored in a multiuser or networked computer system may want to control use of that information, concurrent processes should not interfere with each other
 - Protection involves ensuring that all access to system resources is controlled
 - Security of the system from outsiders requires user authentication, extends to defending external I/O devices from invalid access attempts

A view of operating system services

Command interpreters

- CLI or **command interpreter** allows direct command entry
 - Sometimes implemented in kernel, sometimes by system program
 - Sometimes multiple flavors implemented called shells
 - Primarily fetches a command from user and executes it
 - ▶ Sometimes commands built-in, sometimes just names of programs
 - If the latter, adding new commands doesn't require shell modification
 - In UNIX and Linux systems, there are different shells to choose from:
 - Bourne shell,
 - C shell,
 - Bourne-Again shell,
 - Korn shell,

• The Bourne Shell Command Interpreter in Solaris 10.

- Graphical User Interfaces (GUI)
 - User-friendly desktop metaphor interface
 - Usually mouse, keyboard, and monitor
 - Icons represent files, programs, actions, etc
 - Various mouse buttons over objects in the interface cause various actions (provide information, options, execute function, open directory (known as a folder)
 - Invented at Xerox PARC in 1973
 - Many systems now include both CLI and GUI interfaces
 - Microsoft Windows is GUI with CLI "command" shell
 - Apple Mac OS X is "Aqua" GUI interface with UNIX kernel underneath and shells available
 - Unix and Linux have CLI with optional GUI interfaces (CDE, KDE, GNOME)

- Touchscreen Interfaces
 - Touchscreen devices require new interfaces
 - Mouse not possible or not desired
 - Actions and selection based on gestures
 - Virtual keyboard for text entry
 - Voice commands.

• The Mac OS X (which is in part implemented using a UNIX kernel), provides both a Aqua interface and a command-line interface.

System Calls

- They provide an interface to the services made available by an operating system.
- Typically written in a high-level language (C or C++)
- Mostly accessed by programs via a high-level Application
 Programming Interface (API) rather than direct system call use
- Three most common APIs are Win32 API for Windows, POSIX API for POSIX-based systems (including virtually all versions of UNIX, Linux, and Mac OS X), and Java API for the Java virtual machine (JVM)

• Note that the system-call names used throughout this course are generic

Example:

System call sequence to copy the contents of one file to another file

Example of Standard API

EXAMPLE OF STANDARD API

As an example of a standard API, consider the read() function that is available in UNIX and Linux systems. The API for this function is obtained from the man page by invoking the command

man read

on the command line. A description of this API appears below:

```
#include <unistd.h>
ssize_t
 read(int fd, void *buf, size_t count)
 function
 return
 parameters
 value
 name
```

A program that uses the read() function must include the unistd.h header file, as this file defines the ssize-t and size-t data types (among other things). The parameters passed to read() are as follows:

- int fd—the file descriptor to be read
- void *buf —a buffer where the data will be read into
- size_t count—the maximum number of bytes to be read into the buffer

On a successful read, the number of bytes read is returned. A return value of 0 indicates end of file. If an error occurs, read() returns -1.

- System Call Implementation
 - Typically, a number associated with each system call
 - System-call interface maintains a table indexed according to these numbers
 - The system call interface invokes the intended system call in OS kernel and returns status of the system call and any return values
 - The caller need know nothing about how the system call is implemented
 - Just needs to obey API and understand what OS will do as a result call
 - Most details of OS interface hidden from programmer by API
 - Managed by run-time support library (set of functions built into libraries included with compiler)

• The figure shows the relationship between an API, the system-call interface, and the OS.

The handling of a user application invoking the open() system call

■ System Call Parameter Passing

- Often, more information is required than simply the identity of the desired system call
 - Exact type and amount of information vary according to OS and call
- Three general methods used to pass parameters to the OS
 - Simplest: pass the parameters in registers
 - In some cases, may be more parameters than registers
 - Parameters stored in a block, or table, in memory, and address of block passed as a parameter in a register
 - This approach taken by Linux and Solaris
 - Parameters placed, or pushed, onto the stack by the program and popped off the stack by the operating system
 - Block and stack methods do not limit the number or length of parameters being passed

• Parameter Passing via Table

- System calls can be grouped into six major categories:
 - 1. Process control,
 - 2. file manipulation,
 - 3. device manipulation,
 - 4. information maintenance,
 - 5. communications,
 - 6. protection.

1. Process control

- create process, terminate process
- end, abort
- load, execute
- get process attributes, set process attributes
- wait for time
- wait event, signal event
- allocate and free memory
- Dump memory if error
- Debugger for determining bugs, single step execution
- Locks for managing access to shared data between processes

- 2. File management
 - create file, delete file
 - open, close file
 - read, write, reposition
 - get and set file attributes
 - File name, file type, protection codes, accounting information
- 3. Device management: A process may need several resources to execute such as main memory, disk drives, access to files, ...
 - request device, release device
 - read, write, reposition
 - get device attributes, set device attributes
 - logically attach or detach devices

4. Information maintenance

- get time or date, set time or date
- get system data, set system data
- get and set process, file, or device attributes

5. Communications

- create, delete communication connection
- send, receive messages if message passing model to host name or process name
 - From client to server
- Shared-memory model create and gain access to memory regions
- transfer status information
- attach and detach remote devices

6. Protection

- Control access to resources
- Get and set permissions
- Allow and deny user access

• Examples of Windows and Unix System Calls

	Windows	Unix
Process Control	<pre>CreateProcess() ExitProcess() WaitForSingleObject()</pre>	<pre>fork() exit() wait()</pre>
File Manipulation	<pre>CreateFile() ReadFile() WriteFile() CloseHandle()</pre>	<pre>open() read() write() close()</pre>
Device Manipulation	SetConsoleMode() ReadConsole() WriteConsole()	ioctl() read() write()
Information Maintenance	<pre>GetCurrentProcessID() SetTimer() Sleep()</pre>	<pre>getpid() alarm() sleep()</pre>
Communication	<pre>CreatePipe() CreateFileMapping() MapViewOfFile()</pre>	<pre>pipe() shmget() mmap()</pre>
Protection	<pre>SetFileSecurity() InitlializeSecurityDescriptor() SetSecurityDescriptorGroup()</pre>	<pre>chmod() umask() chown()</pre>

- Example of Standard C Library
 - C program invoking printf() library call, which calls write() system call

- Example: MS-DOS
 - It is single-tasking
 - Shell invoked when system booted
 - Simple method to run program
 - No process created
 - Single memory space
 - Loads program into memory, overwriting all but the kernel
 - When program exit, the shell is reloaded

command interpreter kernel

(a) At system startup free memory

process

(b)

command

interpreter

kernel

running a program

- Example: FreeBSD
 - Unix variant
 - It is multitasking
 - User login -> invoke user's choice of shell
 - Shell executes fork() system call to start a new process
 - Then executes exec() to load the selected program into memory
 - Then Shell waits for process to terminate or continues with user commands
 - Process exits with eithre:
 - \rightarrow code = 0 no error
 - \rightarrow code > 0 error code

process D free memory process C interpreter process B kernel

- System programs provide a convenient environment for program development and execution. They can be divided into:
 - File manipulation
 - Status information sometimes stored in a File modification
 - Programming language support
 - Program loading and execution
 - Communications
 - Background services
 - Application programs
- Most users' view of the operation system is defined by system programs, not the actual system calls

- Provide a convenient environment for program development and execution
 - Some of them are simply user interfaces to system calls; others are considerably more complex

■ File management :

 Create, delete, copy, rename, print, dump, list, and generally manipulate files and directories

Status information

- Some ask the system for info date, time, amount of available memory, disk space, number of users
- Others provide detailed performance, logging, and debugging information
- Typically, these programs format and print the output to the terminal or other output devices
- Some systems implement a registry used to store and retrieve configuration information

File modification

- Text editors to create and modify files
- Special commands to search contents of files or perform transformations of the text

■ Programming-language support

 Compilers, assemblers, debuggers and interpreters sometimes provided for common programming languages (such as C, C++, Java, and PERL)

Program loading and execution

 Absolute loaders, relocatable loaders, linkage editors, and overlay-loaders, debugging systems for higher-level and machine language

Communications

- Provide the mechanism for creating virtual connections among processes, users, and computer systems
 - Allow users to send messages to one another's screens, browse web pages, send electronic-mail messages, log in remotely, transfer files from one machine to another

Background Services

- Launched at boot time
 - Some for system startup, then terminate
 - Some from system boot to shutdown (called daemons or services)
 - Provide facilities like disk checking, process scheduling, error logging, printing, ...
 - Run in user context not kernel context
 - Known as services, subsystems, daemons

Application programs

- Don't pertain to system
- Run by users
- Not typically considered part of OS
- Launched by command line, mouse click, finger poke
- Such as Web browsers, word processors and text formatters, spreadsheets, database systems, compilers, plotting and statisticalanalysis packages, and games.

Operating System Design and Implementation

- Design and Implementation problems of OS are not "completely solvable", but some approaches have proven successful
 - Internal structure of different Operating Systems can vary widely
 - Start the design by defining goals and specifications
 - Affected by choice of hardware, and type of system: batch, time sharing, single user, multiuser, distributed, real time, or general purpose
- The requirements are hard to define but they can be divided into:
 - User goals:
 - operating system should be convenient to use, easy to learn, reliable, safe, and fast
 - System goals:
 - operating system should be easy to design, implement, and maintain, as well as flexible, reliable, error-free, and efficient

Operating System Design and Implementation

Mechanisms and Policies

One important principle is the separation of policy from mechanism

Policy: What will be done?

▶ Mechanism: How to do it?

- The separation of policy from mechanism is a very important principle, it allows maximum flexibility if policy decisions are to be changed later (example – timer)
 - For example, the timer construct is a mechanism for ensuring CPU protection, but deciding how long the timer is to be set for a particular user is a policy decision.
- Specifying and designing an OS is highly creative task of software engineering

Operating System Design and Implementation

Implementation

- Much variation
 - ▶ Early OSes are implemented in assembly language
 - Then system programming languages like Algol, PL/1
 - Now C, C++
- Actually we use a mix of languages
 - Lowest levels in assembly
 - Main body in C
 - Systems programs in C, C++, scripting languages like PERL, Python, shell scripts
- More high-level language easier to port to other hardware
 - But slower
- Emulation can allow an OS to run on non-native hardware

Operating System Structure

- General-purpose OS is a very large program
- Various ways to structure ones
 - Simple structure MS-DOS
 - More complex -- UNIX
 - Layered an abstraction
 - Microkernel -Mach

Operating System Structure

- Simple Structure -- MS-DOS
 - MS-DOS written to provide the most functionality in the least space
 - Not divided into modules
 - Although MS-DOS has some structure, its interfaces and levels of functionality are not well separated

- Non Simple Structure -- UNIX
 - UNIX limited by hardware functionality, the original UNIX operating system had limited structuring. The UNIX OS consists of two separable parts:
 - System programs
 - The kernel
 - Consists of everything below the system-call interface and above the physical hardware
 - Provides the file system, CPU scheduling, memory management, and other operating-system functions; a large number of functions for one level

- Traditional UNIX System Structure
 - Beyond simple but not fully layered

Layered Approach

- The operating system is divided into a number of layers (levels), each built on top of lower layers.
 - The bottom layer (layer 0), is the hardware;
 - the highest (layer N) is the user interface.
- With modularity, layers are selected such that each uses functions (operations) and services of only the lower-level layers

Microkernel System Structure

- Moves all nonessential components from the kernel and implementing them as system and user-level programs.
- Mach is an example of microkernel
 - Mac OS X kernel (Darwin) is partly based on Mach
- Communication takes place between user modules using message passing
- Benefits:
 - Easier to extend a microkernel
 - Easier to port the operating system to new architectures
 - More reliable (less code is running in kernel mode)
 - More secure
- Disadvantage:
 - Performance overhead of user space to kernel space communication

Microkernel System Structure

Modules

- Many modern operating systems implement loadable kernel modules
 - Uses object-oriented approach
 - Each core component is separate
 - Each talks to the others over known interfaces
 - Each is loadable as needed within the kernel
- Overall, similar to layers but with more flexible
 - Linux, Solaris, Mac OS X, Windows, etc

Modules

- Solaris Modular Approach
 - It is organized around a core kernel with seven types of loadable kernel modules:

Hybrid Systems

- Most modern operating systems are actually not one pure model
- But they are hybrid combines multiple approaches to address performance, security, usability needs
 - Linux and Solaris kernels are monolithic, plus modular for dynamic loading of functionality
 - Windows mostly monolithic, plus microkernel for different subsystem known as *personalities*
 - Apple Mac OS X is hybrid, layered, Aqua UI plus Cocoa programming environment
 - The kernel consisting of Mach microkernel and BSD Unix parts, plus I/O kit and dynamically loadable modules (called kernel extensions)

Mac OS X Structure

graphical user interface Aqua			
application environments and services			
Java Cocoa		Quicktime	BSD
kernel environment			
		В	SSD
Mach			
Wido.			
I/O kit		kernel extensions	

■ iOS

- Apple mobile OS for iPhone, iPad
 - Structured on Mac OS X, with added functionality for mobile devices
 - But it does not run OS X applications natively
 - Also runs on different CPU architecture (ARM vs. Intel)
 - Cocoa Touch it is an API for Objective-C for developing apps
 - Media services layer for graphics, audio, video
 - Core services provides support for cloud computing, databases
 - Core operating system, is based on Mac OS X kernel

Cocoa Touch

Media Services

Core Services

Core OS

Android

- Developed by Open Handset Alliance (primarily by Google)
 - ▶ It is an open Source
 - It has similar stack to iOS
 - It is based on Linux kernel but modified to
 - Provide process, memory, device-driver management, and power management
 - The Android runtime environment includes core set of libraries and Dalvik virtual machine
 - Apps developed in Java plus Android API
 - » Java class files compiled to Java bytecode then translated to executable than runs in Dalvik VM
 - Libraries include frameworks for web browser (webkit), database support (SQLite), multimedia

Android Architecture

Application Framework

- Debugging is finding and fixing errors, or bugs
- OS generate log files containing error information
- Failure of an application can generate core dump file capturing memory of the process
- Operating system failure can generate crash dump file containing kernel memory
- Beyond crashes, performance tuning can optimize system performance
 - Sometimes using trace listings of activities, recorded for analysis
 - Profiling is periodic sampling of instruction pointer to look for statistical trends
- Kernighan's Law:
 - "Debugging is twice as hard as writing the code in the first place. Therefore, if you write the code as cleverly as possible, you are, by definition, not smart enough to debug it."

Performance Tuning

- Improve performance by removing bottlenecks
- OS must provide means of computing and displaying measures of system behavior
- For example, "top" unix command or Windows Task Manager

Dtrace tool

- DTrace tool in Solaris, FreeBSD, Mac OS X allows live instrumentation on production systems
- DTrace is a facility that dynamically adds probes to a running system, both in user processes and in the kernel.
 - Probes fire when code is executed within a provider, capturing state data and sending it to consumers of those probes
- Example of following XEventsQueued system call move from libc library to kernel and back

```
# ./all.d 'pgrep xclock' XEventsQueued
dtrace: script './all.d' matched 52377 probes
CPU FUNCTION
  0 -> XEventsQueued
 -> XEventsQueued
 -> X11TransBytesReadable
 <- X11TransBytesReadable
 -> X11TransSocketBytesReadable U
 <- X11TransSocketBytesreadable U
 -> ioctl
 -> ioctl
 Κ
 -> getf
 -> set active fd
 <- set active fd
 <- getf
 -> get udatamodel
 <- get udatamodel
 -> releasef
 -> clear active fd
 <- clear active fd
 -> cv broadcast
 <- cv broadcast
 <- releasef
 <- ioctl
 <- ioctl
 <- XEventsQueued
 IJ
 <- XEventsQueued
 U
```


Dtrace

DTrace code to record amount of time each process with UserID 101 is in running mode (on CPU) in nanoseconds

```
sched:::on-cpu
uid == 101
{
 self->ts = timestamp;
}
sched:::off-cpu
self->ts
{
 @time[execname] = sum(timestamp - self->ts);
 self->ts = 0;
}
```

```
# dtrace -s sched.d.
dtrace: script 'sched.d' matched 6 probes
 gnome-settings-d
 142354
 gnome-vfs-daemon
 158243
 dsdm
 189804
 wnck-applet
 200030
 gnome-panel
 277864
 clock-applet
 374916
 mapping-daemon
 385475
 514177
 xscreensaver
 539281
 metacity
 2579646
 Xorg
 gnome-terminal
 5007269
 mixer_applet2
 7388447
 10769137
 java
```


Figure 2.21 Output of the D code.

Operating System Generation

- Operating systems are designed to run on any of a class of machines;
 - Therefore, the system must be configured for each specific computer site
 - System generation SYSGEN is a program that obtains information concerning the specific configuration of the hardware system
 - This SYSGEN program determines what components are in the computer either (reads from a file, or asks the operator about the hardware system, or probes the hardware directly).
 - The following kinds of information must be determined:
 - What CPU is to be used?
 - How will the boot disk be formatted?
 - How much memory is available?
 - What devices are available?
 - What operating-system options are desired, or what parameter values are to be used?

System Boot

- When power initialized on system, execution starts at a fixed memory location
 - Firmware ROM used to hold initial boot code
- Operating system must be made available to hardware so hardware can start it
 - Small piece of code bootstrap loader, stored in ROM or EEPROM locates the kernel, loads it into memory, and starts it
 - Sometimes two-step process where boot block at fixed location loaded by ROM code, which loads bootstrap loader from disk, which will load the kernel
- Common bootstrap loader for Linux, GRUB, allows selection of kernel from multiple disks, versions, kernel options
- When the Kernel is loaded, the system is said to be running

