

Operating Systems

Abstract View of System Components

Operating Systems

- What is an operating system?
 - Hard to define precisely, because operating systems arose historically as people needed to solve problems associated with using computers.
 - - "Software that makes computing power available to users by controlling the hardware."
 - "Software executes when nothing else is happening."
 - "A collection of software modules including device drivers, libraries, and access routines."

What does a modern operating system do?

Provides Abstractions:

- Hardware has low-level physical resources with complicated, special-purpose interfaces.

- Examples: Processes, Unbounded Memory, Files, Synchronization and Communication Mechanisms.

Provides Standard Interface:

- Goal: portability.
- □ Unix runs on many very different computer systems.

What does a modern operating system do?

Manages Resource Usage:

Goal: allow multiple users to share resources fairly, efficiently, safely and securely.

Examples:

- Multiple processes share one processor.
- Multiple processes share multi-core processors.
- Multiple programs share one physical memory.
- Multiple users and files share one disk.
- Multiple programs share a given amount of disk and network bandwidth.

Consumes Resources:

- Solaris takes up about 8 Mbytes physical memory.
- Windows 7 has 50 million lines of code.

Where are OS's Used?

- In more and more places!
 - Desktop and Server Computers
 - DOS + Windows 95/98/ME
 - Windows NT/2000/XP/7/8
 - Free Unix variants: Linux, FreeBSD, NetBSD, etc.
 - Commercial Unix variants: Solaris, HP-UX, AIX, etc.
 - MacOS (1-9), OS X
- Some Game Consoles
 - Xbox: Cut-down Windows 2000

Where are OS's Used?

- Personal Digital Assistants (PDAs)
 - PalmOS
 - Windows CE Windows Mobile
 - Embedded Linux
- Mobile Phones
 - Symbian OS
 - Windows Mobile
- Cars (fancy ones)

Where are OS's Used?

- In the future also:
 - Digital Cameras (fancy ones)
 - MP3 Players (iPods, etc.)
 - Refrigerators!
 - Others?

Example OS: PalmOS

- Used for PalmPilot PDAs and successors
- Multitasking since PalmOS 5
- CPUs: Intel XScale, Texas Instruments OMAP, Motorola Dragonball MX
- Wireless: 802.11b,
 Bluetooth, GSM, CDMA
- 320×320+ displays
- Good battery utilisation

Example OS: PalmOS

Example OS: Symbian OS

- Designed for mobile phones
- Gives access to graphics, multimedia, networking, telephony, crypto,
- PC connectivity, etc.

Example OS: Symbian OS

Example OS: Samsung Galaxy S III

- Android[™] 4.1 Jelly Bean with access to apps, games & more at Google Play[™]
- 8 MP camera with1.9 MP webcam

Example OS: SmartWatch

- Sony: SmartWatch; MN2; Android [™] 2.1 and later;
- multi-level touchscreen;
- bluetooth 3.0;
- OLED 1.3 display

Android-System-Architecture

Global Smartphone Market Share by Operating System

Source: Financial Times, August 13, 2010

What Happens Now?

The Future...

- In the future, computers will continue to become physically smaller and more portable.
- Operating systems have to deal with issues like disconnected operation and mobility.
- Media rich information within the grasp of common people - information with psuedo-real time components like voice and video.
- Operating systems will have to adjust to deliver acceptable performance for these new forms of data.

Finally

- Operating systems are so large no one person understands whole system. Outlives any of its original builders.
- The major problem facing computer science today is how to build large, reliable software systems.
- Operating systems are one of very few examples of existing large software systems, and by studying operating systems we may learn lessons applicable to the construction of larger systems.

Computer System Overview

- Let's figure out
 - what's inside
 - **this thing...**

Network

Components of a Computer

Computer Systems

- Registers
- Interrupts
- Caching
- Input/Output
- Protection
- Summary

■Registers

CPU

■Registers

Processor Registers

User-visible registers

- May be referenced by machine language
- Available to all programs application programs and system programs
 - Data Registers can be changed by user
 - Address Registers could be separate from data register
 - Stack Registers user / supervisor stacks
 - Condition Codes results of operations

Control and status registers

- May or may not be visible
 - Program Counter (PC) address of next instruction
 - Instruction Register (IR) most recently fetched instruction
 - MAR/MBR memory reference registers
 - Program Status Word (PSW) condition codes, interrupts, mode

■Registers

Instruction Execution

- Processor executes instructions in a program
- Instructions are fetched from memory on at a time

Lots of Registers...

Computer Systems

- Registers
- Interrupts
- Caching
- Input/Output
- Protection
- Summary

Interrupts

Interrupts

- The interrupt was the principle tool available to system programmers in developing multitasking systems!
- Improves processing efficiency by allowing the processor to execute other instructions while an I/O operation is in progress
- A suspension of a process caused by an event external to that process and performed in such a way that the process can be resumed

Processing of Interrupts

- Classes of Interrupts
 - Program
 - arithmetic overflow
 - division by zero
 - execute illegal instruction
 - reference outside user's memory space

 - **∞** I/O
 - Hardware failure
- An interrupt handler determines nature of the interrupt and performs whatever actions are needed
 - Control is transferred to this program
 - □ Generally part of the operating system

Interrupts

Interrupt Cycle

- Processor checks for interrupts
- If no interrupts fetch the next instruction for the current program
- If an interrupt is pending, suspend execution of the current program, and execute the interrupt handler

Simple Interrupt Processing

