Operating Systems

Dr. Vivek Nallur (vivek.nallur@ucd.ie)

Introduction to Operating Systems

Computer System Components

Four main components in a computer system:

- Hardware
 - basic computing resources (CPU, memory)
- Operating Systems
 - Controls and coordinates the use of the hardware among the various application programs for the various users
- Application programs
 - Use system resources to solve problems or complete tasks
- Users
 - People, machines or other computers

Four Components of a Computer System

What Operating Systems Do?

Interface between user and hardware

- Control interactions between users and programs
- Provides a controlled and efficient environment for the execution of programs
- Provides mechanisms (functionality) and policies (rules)
 to manage the whole resources of the system

Operating System Definition

- No universally accepted definition
- "Everything a vendor ships when you order an operating system" is a good approximation
 - But varies wildly
- "The one program running at all times on the computer" is the kernel.
- Everything else is either
 - a system program (ships with the operating system), or
 - an application program.

Why Study Operating Systems?

- Arguments against
 - "very few designers/implementers needed"
 - "all I need to know is in the manual pages"
 - "I'll stick to my favorite OS anyway"

Why Study Operating Systems?

Arguments for

- crucial for understanding application-hardware interaction
- growing need for OSs: mini-OSs in many environments, embedded systems...
- the study of general OSs includes important design and optimisation problems in computer science
 - achievement of flexibility, robustness, security, and performance, whilst keeping things as simple as possible
 - trade-offs are inevitable

What this course is about?

- This course is about understanding the general principles of OS design
 - focus on general-purpose, multi-user systems
 - emphasis on widely applicable concepts
 - stress on problems, solutions, and design choices
- This course is not about specific features of particular OSs: "how do I do X in operating system Y?"

What this course is about?

- To be able to identify core issues, elements, and techniques in any operating system
- To be able to design efficient solutions when faced with problems similar to ones already seen

Structure

How is the operating system organised

Sharing

How are resources shared between different users and programs

Accounting

How to control resource usage

Naming

▶ How are resources name (by users or programs)

Persistence

How to make data last when programs have finished

Protection

How to protect users and programs from each other

- Security
 - How to restrict information flow

- Performance
 - ▶ How to handle the system in an efficient way
- Reliability & fault tolerance
 - What to do when something goes wrong

Extensibility

How to easily add new features

Scalability

What will happen when demands and/or resources increase

Portability

Can the OS work in different hardware configurations?

Concurrency

How are simultaneous activities created & controlled

Communication

How and with whom can a component/user exchange information

Operating Systes View

An OS performs two basically unrelated functions:

extending the hardware functionality (virtual machine)

managing the hardware resources (resource manager)

Virtual or Extended Machine View

Often called top-down view or user's view

- Present a nice and simple view of the computer use:
 - hide low-level detail of programming the hardware (awkward to handle hardware directly)

Virtual or Extended Machine View

 Build layers of software that provide more and more functionality

Make the user believe that there are more hardware resources than in reality

Resource Manager View

Colled bottom-up view or system's view

- A computer can be seen as a set of hardware resources for processing, storing and moving data
 - **CPU**
 - Memory
 - ▶ Input and Output (I/O) etc.

Resource Manager View

under this view, the OS is there to provide an orderly and controlled allocation of those resources

Performs functions like time & space multiplexing of resources allowing them to be share by multiple users

History of Operating Systems

The First Computers

 Early machines (1940s to mid-1950s) had no Operating System

- ▶ The user interacted directly with the hardware
 - initial interfaces: console of switches (input)& lights (output)
 - later interfaces: punched cards, printers, etc.

Colussus

Punch Card

Issues With First Computers

Long setup time for a program to run

Users accessed the system one at a time

scheduling (what program is run next?) made by hand

▶ no sharing of libraries, drivers, . . .

Mainframes: Batch Systems

The earliest Operating Systems were used in mainframes (1950s)

- These OSs were batch systems, which attempted to
 - eliminate the manual set-up of programs to be run
 - provide reusable code to access hardware (i.e. drivers)

Mainframes: Batch Systems

 Operating System was stored in main memory (was called a monitor)

One job (program) loaded at a time from a punched card/tape reader into remaining memory

Job control instructions told the Operating System what to do

Mainframes: Batch Systems

These simple OSs were code to which one linked one's program (loaded as a whole into main memory) to be run

basically, the OS was just a run-time library

Issues with Mainframes

▶ Input/output (I/O) operations were very slow

No computations were done while performing I/O

▶ This decreased CPU usage

IBM 701

Idea: expand memory to hold two or more programs and switch among all of them (multitasking or multiprogramming)

Multiprogramming systems were rendered possible by the first integrated circuits (IC) in the early 1960s

Multiple runnable jobs loaded in memory at the same time

 Overlap I/O operations of a job with the computations of another

 benefit from I/O devices that can operate asynchronously (interrupts and direct memory access —DMA)

 increase the processor utilisation and attempt to optimise throughput (i.e., jobs completed per unit time)

degree of multiprogramming: number of jobs that can be managed at once by the OS

 Multiprogramming (aka multitasking) is the central theme of modern OSs

Multiple runnable jobs loaded in memory at the same time

 Overlap I/O operations of a job with the computations of another

 benefit from I/O devices that can operate asynchronously (interrupts and direct memory access —DMA)

Mainframes: Timesharing

- Initially multiprogramming was still batch-based
 - turnaround time could be long for any particular job
 - no interactivity

Idea: to have multiple users simultaneously using terminals, with the OS interleaving the execution of each user program in short quanta of computation

Timesharing systems

based on time slicing (a.k.a. time multiplexing)

each user feels like using the shared computer on his/her own

challenge: to optimise response time

 it allows the users to view, edit, debug, and run their programs interactively

GE645 running Multics

Desktop Operating Systems (1980s)

 Very Large Scale of Integration (VLSI) circuits made it cheaper to manufacture complex hardware

Hardware became cheaper

Easier to have one computer per user than share mainframe

Desktop Operating Systems (1980s)

- usability facilitated by the introduction of graphical user interfaces (GUI)
- Idea: to maximize user convenience and responsiveness (apart from CPU & I/O use, such as in multiprogrammed & timesharing systems)

Parallel Operating System

 Idea: to run and manage parallel applications efficiently on tightly coupled parallel computers (multiprocessors)

 gives support for parallel applications composed of several time-consuming but separable subtasks

Parallel Operating System

- Provides primitives for assigning (scheduling) parallel subtasks to different processors
- Provides primitives for dividing a task into parallel subtasks, if possible
- Supports efficient communication between parallel activities
- Supports synchronisation of activities to coordinate data sharing

Distributed Operating System

Idea: a common operating system shared by a network of loosely coupled independent computers

 Facilitates the sharing of resources located in different places (hardware and software)

looks to its users like an ordinary centralised operating system

Distributed Operating System

Supports communication between parts of a job, or between different jobs, across the network

it allows for some parallelism, but speed is not the main goal

Real-Time Operating System

Idea: to guarantee a response to physical events in a fixed interval of time

used for specialised applications: subway systems, flight control, factories, power stations, etc.

all activities scheduled in order to meet critical requirements

Real-Time Operating System

performs operations within predetermined timeframes

Soft real-time: implemented by all OSs in modern PCs to run multimedia applications

Next Week

- ▶ Topic:
 - Operating System Structure

- Study time:
 - Review Chapters I and 2 in book.

