OPERATING SYSTEMS

Chapter 2: Operating-System

Structures

The Slide does not contain all the information and cannot be treated as a study material for Operating System. Please refer the text book for exams.

Chapter 2: Operating-System Structures

- Operating System Services
- User Operating System Interface
- System Calls
- Types of System Calls
- System Programs
- Operating System Structure
- Virtual Machines
- System Boot

Operating System Services

- User Interface
 - Command line Interface
 - Batch
 - Graphical Interface
- **Program execution** load, run and terminate a program
- **I/O Operations** For efficiency and protection users and not given control to I/O
- File system manipulation read, write, create, delete, search files, permission management

Operating System Services

 Communications – Process need to exchange info within the same system or others in network via shared memory or message passing

Error Detection –

- Errors in memory h/w (memory error, power failure)
- i/o devices(connection failure)
- User Program (arithmetic overflow, illegal memory allocation)

Resource Allocation –

- manage CPU cycles, main memory file storage
- CPU Scheduling speed of CPU, jobs, no of registers free

Operating System Services

 Accounting – Record keeping for billing or collect usage statistics

Protections and Security

- No interference between two process or OS
- Security from outsiders

User Operating System Interface

- Command Line Interface
- Graphical User Inteface

Command Line interface

```
oot@localhost ~]# ping -q fa.wikipedia.org
ING text.pmtpa.wikimedia.org (208.80.152.2) 56(84) bytes of data.
 text.pmtpa.wikimedia.org ping statistics ---
packets transmitted, 1 received, 0% packet loss, time Oms
tt min/avg/max/mdev = 540.528/540.528/540.528/0.000 ms
root@localhost ~]# pwd
root@localhost varl# ls -la
drwxr-xr-x. 23 root root 4096 Sep 14 20:42 ..
drwxr-xr-x. 2 root root 4096 May 14 00:15 account
lrwxr-xr-x. 11 root root 4096 Jul 31 22:26 cache
lrwxr-xr-x. 3 root root 4096 May 18 16:03 db
 3 root root 4096 May 18 16:03 empty
 2 18:39 gdm
 May 18 16:03 local
 May
 14 00:12 lock -> ../run/lock
 10 Jul 30 22:43 mail -> spool/mail
drwxr-xr-x.
 root 4096 May 18 16:03 opt
drwxr-xr-x.
 4096 May 18 16:03 preserve
 1 22:11 report
 May 14 00:12 run -> ../run
drwxrwxrwt. 4 root root 4096 Sep 12 23:50 <mark>tmp</mark>
drwxr-xr-x. 2 root root 4096 May 18 16:03 yp
oaded plugins: langpacks, presto, refresh-packagekit, remove-with-leaves
pmfusion-free-updates
pmfusion-free-updates/primary db
updates/metalink
 ] 62 kB/s i
 00:15 ETA
updates/primary_db
```

Command Line interface

- Shells (Bourne, Bash, Korn, C) execute commands
- Eg of commands ls, rm
- Implemented in two ways
 - Command interpreter contains code
 - System commands(files)

Graphical User Interface

Graphical User Interface

- Employ mouse based windows and menu
- Desktop, mouse, icons
- Xerox Parc -> Apple Macintosh -> Windows
- Unix K Desktop Environment(KDE)
 - GNOME Desktop by GNU project
- Users choice CLI or GUI

System Calls

- System calls provide an interface to the services made available by an OS
- Mostly accessed by programs via a high-level **Application Program Interface (API)** rather than direct system call use
- Three most common APIs
- Win32 API for Windows
- POSIX API for all versions of UNIX, Linux, Mac OS X
- Java API for the Java virtual machine (JVM)

System Calls

- Why use APIs rather than system calls?
- Expect program to compile and run on any system that supports the same API
- Actual system calls can be more detailed and difficult to work with
- System call implementation
- System call interface maintains a table indexed with number associated with each system call

System Calls

Sequence of
System
calls to
copy data
from one
file to

API – System Call – OS Relationship

Standard C Library Example

C program invoking printf() library call, which calls write() system call

System call Parameter passing

- Three ways of passing parameters to OS
- Registers, parameters in block, push to stack

- Process control
- File management
- Device management
- Information maintenance
- Communications

Process control

- A running program halts its execution normally or abnormally (abort) in CLI.
- The error could be dumped to memory
- In GUI- Pop up window alert the user to the error and ask for guidance
- **Control card** is a batch system concept
- Error level code higher the level more severe the error

Process control

- End, abort
- Load, execute
- Create process, terminate process
- Get process attributes, set process attributes
- Wait for time
- Wait event, signal event
- Allocate and free memory

Process control

MS DOS Execution

Free BSD running multiple programs

process D free memory process C interpreter process B kernel

• File Management

- Create file, delete file
- open,close
- Read, write, reposition
- Get file attributes, set file attributes

Device management

- Request device, release device
- Read, write, reposition
- Get device attributes, set device attributes
- Logically attach or detach devices
- Physical device Disk Drives
- Logical Device Files

- Information maintenance
- Get general data system time, date
- Trace every system call
- Time profile of a process
 - Get time or date, set time or date
 - Get system data, set system data
 - Get process, file, or device attributes
 - set process, file, or device attributes

- Communication
- Message Passing Model –
- Mail Box connection is opened pass small messages within other systems

- Communication
- Shared Memory Model
- Process share common data through shared memory.
- The data is maintained by process no OS control

System calls to

- Create, delete communication connection
- Send, receive message
- Transfer status information
- Attach or detach remote devices

System Programs

- File manipulation
- Status information
- File modification
- Programming language support
- Program loading and execution
- Communications
- Application programs

OS Structure

- Four types of structure
 - Simple structure
 - Layered approach
 - Microkernels
 - Modules

MS DOS Layered Style(Simple Structure)

- Start as small, simple limited system and then grow
- Limited by H/W
- Application access the basic I/O routines and write

Unix System Structure(Simple Structure)

Layered Operating System

- Adv simplicity of construction and debugging
- Dis adv Difficult to define each layer
- Less efficient overhead of system calls

Microkernels

- Move functionality from kernel to user space
- Pass message between process using message passing
- Benefit
- Ease of extending OS
- More Security and reliability
- Disadvantage
- Poor performance due to system overhead

Modules

- Object oriented approach
- Talk to each module through interface that dynamically link
- Any module can call any other module
- SOLARIS MODULAR APPROCH

Virtual Machines

Abstract H/W of single computer - CPU, Memory, Disk Drive,
 N/W interface card

Virtual Machines

- Abstract H/W of single computer CPU, Memory, Disk Drive,
 N/W interface card
- Benefits
- Host system is protected from VM and VM's from each other
- Disadvantage
- No direct sharing of resource
- Solution
- Share file system volume share files
- Network of Virtual Machines send info over the network

Virtual Machines

- Why VM??
- Make and test changes in OS without modifying the host
- Rapid porting and testing of programs in various environment

Simulation

- Emulator translates outdated s/m instruction into native instruction.
- Slower and Writing correct emulator is writing CPU again.

Vmware Architecture

- Abstracts intel X86 into isolated VM
- The guest owns and manages a file within the file system of host OS

The Java Virtual Machine

- Byte Code
- The class loader and Java Interpreter
- Check for overflow, pointer
- Garbage collection
- Can be implemented in H/W or S/W
- Just in Time Compiler

System Boot

- **Booting -** The procedure of starting the computer by loading the kernel
- **Bootstrap program** locates the kernel, loads to main memory & starts execution
- Tasks of Bootstrap program state of machine, initialize aspects of system
- ROM vs EPROM
- Firmware slower and expensive
- **Boot Block** Large OS stored in a single location from disk.

REFERENCES

http://www.tech-punch.com/wp-content/uploads/2013/01/windows-8-start-screen.jpg

http://lifeinopensource.files.wordpress.com/2010/11/screenshot-1.png

http://upload.wikimedia.org/wikipedia/commons/2/29/Linux_command-line._Bash._GNOME_Terminal._screenshot.png