

Operating Systems Concepts

A Computer Model

 An operating system has to deal with the fact that a computer is made up of a CPU, random access memory (RAM), input/output (I/O) devices, and long-term storage.

OS Concepts

- An operating system (OS) provides the interface between the users of a computer and that computer's hardware.
 - An operating system manages the ways applications access the resources in a computer, including its disk drives, CPU, main memory, input devices, output devices, and network interfaces.
 - An operating system manages multiple users.
 - An operating system manages multiple programs.

Multitasking

- Give each running program a "slice" of the CPU's time.
- The CPU is running so fast that to any user it appears that the computer is running all the programs simultaneously.

 $Public\ domain\ image\ from\ http://commons.wikimedia.org/wiki/File: Chapters_meeting_2009_Liam_juggling.JPG$

The Kernel

- The kernel is the core component of the operating system. It handles the management of low-level hardware resources, including memory, processors, and input/output (I/O) devices, such as a keyboard, mouse, or video display.
- Most operating systems define the tasks associated with the kernel in terms of a layer metaphor, with the hardware components, such as the CPU, memory, and input/output devices being on the bottom, and users and applications being on the top.

Input/Output

- The **input/output devices** of a computer include things like its keyboard, mouse, video display, and network card, as well as other more optional devices, like a scanner, Wi-Fi interface, video camera, USB ports, etc.
- Each such device is represented in an operating system using a device driver, which encapsulates the details of how interaction with that device should be done.
 - The application programmer interface (API), which the device drivers present to application programs, allows those programs to interact with those devices at a fairly high level, while the operating system does the "heavy lifting" of performing the low-level interactions that make such devices actually work.

System Calls

- User applications don't communicate directly with low-level hardware components, and instead delegate such tasks to the kernel via system calls.
- System calls are usually contained in a collection of programs, that is, a **library** such as the C library (libc), and they provide an interface that allows applications to use a predefined series of APIs that define the functions for communicating with the kernel.
 - Examples of system calls include those for performing file
 I/O (open, close, read, write) and running application
 programs (exec).

Processes

- A process is an instance of a program that is currently executing.
- The actual contents of all programs are initially stored in persistent storage, such as a hard drive.
- In order to be executed, a program must be loaded into random-access memory (RAM) and uniquely identified as a process.
- In this way, multiple copies of the same program can be run as different processes.
 - For example, we can have multiple copies of MS Powerpoint open at the same time.

Process IDs

- Each process running on a given computer is identified by a unique nonnegative integer, called the process ID (PID).
- Given the PID for a process, we can then associate its CPU time, memory usage, user ID (UID), program name, etc.

File Systems

- A filesystem is an abstraction of how the external, nonvolatile memory of the computer is organized.
- Operating systems typically organize files hierarchically into folders, also called directories.
- Each folder may contain files and/or subfolders.
- Thus, a volume, or drive, consists of a collection of nested folders that form a tree.
- The topmost folder is the **root** of this tree and is also called the root folder.

File System Example

File Permissions

- File permissions are checked by the operating system to determine if a file is readable, writable, or executable by a user or group of users.
- In Unix-like OS's, a file permission matrix shows who is allowed to do what to the file.
 - Files have owner permissions, which show what the owner can do, and group permissions, which show what some group id can do, and world permissions, which give default access rights.

```
rodan:~/java % ls -l
total 24
-rwxrwxrwx 1 goodrich faculty 2496 Jul 27 08:43 Floats.class
-rw-r--r-- 1 goodrich faculty 2723 Jul 12 2006 Floats.java
-rw----- 1 goodrich faculty 460 Feb 25 2007 Test.java
rodan:~/java %
```


Memory Management

- The RAM memory of a computer is its address space.
- It contains both the code for the running program, its input data, and its working memory.
- For any running process, it is organized into different segments, which keep the different parts of the address space separate.
- As we will discuss, security concerns require that we never mix up these different segments.

Memory Organization

- Text. This segment contains the actual (binary) machine code of the program.
- Data. This segment contains static program variables that have been initialized in the program code.
- BSS. This segment, which is named for an antiquated acronym for block started by symbol, contains static variables that are uninitialized.
- Heap. This segment, which is also known as the dynamic segment, stores data generated during the execution of a process.
- **Stack.** This segment houses a stack data structure that grows downwards and is used for keeping track of the call structure of subroutines (e.g., methods in Java and functions in C) and their arguments.

Memory Layout

Virtual Memory

- There is generally not enough computer memory for the address spaces of all running processes.
- Nevertheless, the OS gives each running process the illusion that it has access to its complete (contiguous) address space.
- In reality, this view is virtual, in that the OS supports this view, but it is not really how the memory is organized.
- Instead, memory is divided into pages, and the OS keeps track of which ones are in memory and which ones are stored out to disk.

Page Faults

1. Process requests virtual address not in memory, causing a page fault.

3. Paging supervisor locates requested block on the disk and brings it into RAM memory.

Virtual Machines

 Virtual machine: A view that an OS presents that a process is running on a specific architecture and OS, when really it is something else. E.g., a windows

emulator on a Mac.

Benefits:

- Hardware Efficiency
- Portability
- Security
- Management

