

Ch 1: Introduction

Bill Cheng

http://merlot.usc.edu/cs402-s16

What are Operating Systems?

Possible definitions:

- the code that {Microsoft, Apple, Linus, Google} provides
- the code that you didn't write
- the code that runs in privileged mode
- the code that makes things work
- the code that makes things crash
- etc.

Operating Systems

Abstraction

- providing an "appropriate" interface for applications
- but abstraction to what? (next slide)

Concerns

- performance
 - time, space, energy
- sharing and resource management
- failure tolerance
- security
- marketability

Hardware

Hardware

- disks
 - hard drives
 - optical drives
- memory
- processors
- network
 - ethernet
 - modem
- monitor
- keyboard
- mouse

Memory

OS Abstractions

Hardware

- disks
- memory
- processors
- network
- monitor
- keyboard
- mouse

Operating system

- files (file system)
- programs (processes)
- threads of control
- communication
- windows, graphics
- input
- locator

For those who knows about "processes", we use the word "program" to mean "process" in the introductory material

Abstraction Example: Files

- It's nice to have a simple abstraction
- Abstraction did not come for free
 - it introduces problems that need to be solved and issues to be addressed

Issues With The Files Abstraction

- Naming
 - device-independence
- Allocating space on disk (permanent storage)
 - organized for fast access
 - minimize waste
- Shuffling data between disk and memory (high-speed temporary storage)
- Coping with crashes

Abstraction Example: Programs

Application programmers use the *Address Space* abstraction:

Abstraction Example: Programs

Application programmers use the *Address Space* abstraction:

low memory

Very important:

- our address space is up-side-down (compared with the textbook)
 - low address at the top
 - high address at the bottom
 - memory layout matches an array
 - stack looks like a "stack"
- our textbook does it the other way

text Code address (code) data dynamic (heap) **Data** stack

Abstraction Example: Programs

Application programmers do not have to worry about any *sharing* that's going on

Memory Sharing Option 1

Program 1

Program 2

Program 3

Operating System

Physical Memory

Does not appear to be very flexible

Memory Sharing Option 2

Program 1

Program 2

Program 3

What if programs take up too much space (more than physical memory)?

Virtual Memory

Virtual Memory

Sharing of Processor: Concurrency

If you only have one processor, how do you run multiple "programs" and every program thinks it owns the processor?

abstraction: threads (or "threads of execution")

Sharing of Processors: Parallelism

What if you have a multicore processor or multiple processors?

- we don't distinguish the two cases
- can still use threads
 - but we need to worry about how well we do resource (processor) management/allocation

1960s OS Issues

Time sharing (i.e., support interactive users)

Software complexity

Security

2010s OS Issues

not just one computer, but server farms

voice, video, sound, etc.

Software complexity

a bigger problem than could be imagined in the 1960s

Security

ditto

1.2 A Brief History of Operating Systems

The 1980's: The Modern OS Takes Form

Minicomputers & Unix

The Personal Computer

Where Do Things Evolve From?

Copyright © William C. Cheng

History of C

Early 1960s: CPL (Combined Programming Language)

 developed at Cambridge University and University of London

1966: BCPL (Basic CPL): simplified CPL

intended for systems programming

1969: B: simplified BCPL (stripped down so its compiler would run on minicomputer)

used to implement earliest Unix

Early 1970s: C: expanded from B

motivation: they wanted to play "Space Travel" on minicomputer

used to implement all subsequent Unix OSes

Unix has been written in C ever since

Extra Slides

In the Beginning ...

There was hardware

- processor
- storage
- card reader
- tape drive
- drum

And not much else

- no operating system
- no libraries
- no compilers
- very little software in the beginning

Commercial data processing

Scientific computing

1950

IBM 701

OS: Initially, none

http://www.columbia.edu/cu/computinghistory/grosch.html

IBM 650

OS: none

http://www-03.ibm.com/ibm/history/exhibits/650/650_ph10.html

Programming Without an OS

Assemble all software into a deck of punched cards

Get 15-minute computer slot

- 1) pay \$75 (\$611 in 2010 dollars)
- 2) mount tapes containing data
- 3) read cards into computer
- 4) run program
- 5) it probably crashes
- 6) output (possibly a dump) goes to printer

Steps 1, 2, 3, and 5 take 10 minutes

leaving 5 minutes for step 4

Enter the OS ...

- Group jobs into batches
- Setup done for all collectively
- Software doing this called Input/Output System
 - the first operating system
 - "operating system" is the software that automate things

1970

1960s

Commercial data processing

Scientific computing

Time sharing

Laboratory computing

1960

According to Doeppner, "The most interesting decade of OS development"

- starts with the first Virtual Memory system
- ends with the earliest Unix
- in between came IBM 360 and Multics

Goal of OS is to provide the illusion:

programmers could write software as if there was more memory than the size of the physical "core"

Memory Hierarchy:

- core memory (fast and expensive)
- disks/drums (slower and cheaper)
- tapes (very slow and a lot cheaper)

Atlas Computer

http://www.chilton-computing.org.uk/acl/technology/atlas/p002.htm

IBM 7094

OS: CTSS (among others)

http://www-03.ibm.com/ibm/history/exhibits/mainframe/mainframe_PP7094.html

Multics

OS: Multics

http://www.multicians.org/multics-stories.html

CTSS was written by MIT for the IBM 7094

persued the idea of time sharing

Importance of Multics (although its a commercial failure)

- 1965: probably the first OS written in a high-level language
 - PL/1
 - demonstrated that compiler can generate code that's efficient enough
 - hand-written assembly code is not the only way to go
- goals were ambitious (and relevant today): reliable storage, security, high throughput for batch jobs, interactive processing, evolvability
 - and got most of the way there
 - way too complex!
 - much work in computer security was on Multics

Main idea of IBM/360 OS

- one OS can run on different hardware
 - from small machines to large machines
- application can be portable to run on different machines

Didn't work out that way

 OS needs to be tuned to hardware to have good performance

The IBM Mainframe

OS: OS/360

http://www-03.ibm.com/ibm/history/exhibits/mainframe/mainframe_intro2.html

- Became evident that to achieve the original goal would require an anormous effort by a large number of people
- Fred Brooks, the project leader, later wrote the famous book, "The Mythical Man-Month"
 - a task requiring 12 months of one person's time cannot be done in 1 month by 12 people

DEC PDP-8

 many: ranging from primitive to interesting (a multi-user time-sharing system; a virtual-machine system)

Unix

Unix

http://en.wikipedia.org/wiki/Dennis_Ritchie

Developed by Ken Thompson & Dennis Ritchie

- Turing Award (given once per year) in 1983
- National Medal of Technology (given to multiple technologists every year) in 1998

History of Concurrency

Multiprogramming

- 1961, 1962: Atlas, B5000
- 1965: OS/360 MFT, MVT

Timesharing

- 1961: CTSS (developed by MIT for IBM 7094);
 BBN time-sharing system for DEC PDP-1
- mid 60s
 - Dartmouth Timesharing System (DTSS)
 - TOPS-10 (DEC)
- late 60s
 - Multics (MIT, GE, Bell Labs)
 - Unix (Bell Labs)

Apple's Multitasking Announcement

With Preemptive Multitasking, Everything Happens at Once

In today's fast-paced world, you rarely get to do one thing at a time. Even in the middle of transforming, say, a Photoshop file, you may need to find a crucial piece of information on the web while you compose an urgent reply to a customer. What you need is a computer that can handle several different tasks at once, giving priority to your primary application, but still crunching away at other jobs in the background. ...

Darwin makes this possible by incorporating a powerful concept called preemptive multitasking. ...

Apple website, September 2000

History of Virtual Memory

1961: Atlas computer, University of Manchester, UK

1962: Burroughs B5000

1972: IBM OS/370

> 1979: 3 BSD Unix, UC Berkeley

1993: Microsoft Windows NT 3.1

2000: Apple Macintosh OS X

Apple's VM Announcement...

Welcome to the Brave New World of Crash-Resistant Computing

Let's start with the notion of protected memory, and why it's so important. ... One of the ways an operating system ensures reliability is by protecting applications through a mechanism called protected memory (essentially walling off applications from each other). ...

Along with the protected memory mechanism, Darwin provides a super-efficient virtual memory manager to handle that protected memory space. So you no longer have to worry about how much memory an application like Photoshop needs to open large files. ...

Apple website, September 2000

1970s

Commercial data processing

Scientific computing

Time sharing

Laboratory computing

Personal computing

Hobbyist computing

1970

IBM's Dominance Continues

http://www-03.ibm.com/ibm/history/exhibits/mainframe/ mainframe_2423PH3168.html

OS:
- OS/370

Scientific Computing

Cray-1

OS: COS

single job at a time

Xerox Alto

OS:

single-user,single-computation

1996 PBS documentary,
"Triumph of the Nerds", Steve
Jobs said, in an interview:
"Good artists copy and great
artists steal. We have always
been shameless about stealing
great ideas." This was referring
to his visit to Xerox PARC.

CP/M

Control Program for Microcomputers, developed by Digital Research

- **—** 1974
- first hobbyist OS
- supported Intel 8080 and other systems
- clear separation of architecture-dependent code
- no multiprogramming
- no protection

Apple II

OS:

- nonelater: similarfunctionality asCP/M (not much)
- its sistercomputer, Lisa,had an OS

http://commons.wikimedia.org/wiki/File:Apple_II.jpg

Microsoft

- Microsoft started out to be a programming-language company selling a *Basic* interpreter
- first was to run on the MITS ALTAIR 8800 which has no OS

- Microsoft enters the OS business in late 1970s
- bought a Unix license
- Xenix
 - a version of Unix
 - predominant version of Unix in the 1980s

http://www.vintage-computer.com/altair8800.shtml

used by MS internally into the 1990s

VAX-11/780

OS:

- VMS
- Unix
- Both:
 - time sharing
 - virtual memory
 - access protection
 - concurrency

1980s

Commercial data processing

Scientific computing

Time sharing

Laboratory computing

Personal Professional computing

Hobbyist Personal computing

1980

Two OSes Take Off

- Linux
- MS-DOS

IBM PC

OS:

PC-DOS (aka MS-DOS) (remarkably like CP/M)

http://en.wikipedia.org/wiki/IBM Personal Computer

- IBM wanted Microsoft to provide Basic for it's up coming IBM PC
- | IBM PC had no OS
 - IBM cannot come to agreement with Digital Research to license CP/M
 - Microsoft told IBM, "We'll do it"
 - Microsoft bought QDOS and call it MS-DOS
 - delivered to IBM and sold as PC-DOS

The Computer Workstation

The Apollo Workstation

- OS: Aegis
 - virtual memory
 - distributed file system
 - access protection
 - concurrency

http://www.computerhistory.org/revolution/computer-graphics-music-and-art/15/217

The Computer Workstation

Sun Microsystem

- OS: SunOS
 - derived from BSD 4.3
 - one of the founders was Bill Joy
 - introduced NFS

It says, "The first workstation for under \$10,000"

Commercial data processing

Scientific computing

High-end personal computing

Low-end personal computing

1980

1990

Microsoft Windows

Initially an application under MS-DOS

- even till Windows 3.1, no protection between applications running on top of Windows
- provided "cooperative multitasking"
- not a real OS

Windows 95

- provided preemptive multitasking
- but MS-DOS still present, and is part of Windows
 - WIN32 application can "thunk" into WIN16 (i.e., MS-DOS) and die (and bring down the whole OS)
 - same with Windows 98 and Windows ME
- famous Bill Gates memo that with Windows 95, everything that runs on Windows need to be Internet-aware
 - put TCP/IP on every Windows 95 machine and thus standardized TCP/IP

Toy Operating Systems

- 1987: Andrew Tanenbaum of Vrije Universiteit, Amsterdam, publishes Operating Systems: Design and Implementation
- included is source code for a complete, though toy, operating system: Minix, sort of based on Unix

- 1991: Linus Torvalds buys an Intel 386 PC
- MS-DOS doesn't support all its features (e.g., memory protection, multi-tasking)
- "soups up" Minix to support all this

January 1992: Torvalds releases Linux 0.12

January 1992: Tanenbaum declares Linux obsolete

Late 80s / Early 90s

1988: Most major Unix vendors get together and form OSF to produce a common Unix: OSF/1, based on IBM's AIX

1989: Microsoft begins work on NT

 based on VAX-11's VMS architecture (David Cutler was the principle architect of VMS at DEC)

1990: OSF abandons AIX, restarts with Mach

1991: OSF releases OSF/1

1992: Sun releases Solaris 2

many SunOS (Solaris 1) programs are broken

1993: All major players but DEC have abandoned OSF/1

1993: Microsoft releases Windows NT 3.1

1994: Linux 1.0 released

Late 90s

1996: DEC renames its OSF/1 "Digital Unix"

1996: Microsoft releases Windows NT 4

1996: Linux 2.0 released

1998: DEC is purchased by Compaq; "Digital Unix" is renamed "Tru64 Unix"

1999: Sun's follow-on to Solaris 2.6 is called Solaris 7

The '00s Part 1

2000: Linux 2.2 is released

2000: IBM "commits" to Linux (on servers)

~2000: Apple releases OS X, based on Unix (in particular, OSF/1)

2001: Linux 2.4 is released

2001: Microsoft releases Windows XP

2002: Compaq is purchased by HP

2003: SCO claims their code is in Linux, sues IBM; IBM countersues

- August 10, 2007: judge rules that SCO is not the rightful owner of the Unix copyright, Novell is
- Novell says there is no Unix in Linux
- September 2007: SCO files for Chapter 11 bankruptcy protection

The '00s Part 2

April 2009: Oracle announces purchase of Sun Microsystems

July 2009: Google announces Chrome OS

October 2009: Microsoft releases Windows 7

