Operating Systems

Instructor: Dr. Shachi Sharma

Introduction-1

Bio

- Ph.D in Performance Modelling of Broadband Networks, Jawaharlal Nehru University, Delhi, India
- Total work experience of more than 19 years
 - Center for Development of Telematics (C-DoT) 1999-2005
 - Alcatel Lucent Pvt. Ltd (2006-2007)
 - Bharti Telesoft Ltd (2007-2008)
 - IBM Research Laboratory (2008-2017)
 - More than 10 patented technologies
 - Indraprastha Institute of Information Technology (IIIT), Delhi (2018)

Logistics

- Office Hours:
 - Room No. 314
 - Any working day, drop a mail first (shachi@sau.int)
 - Subject of the mail should include [OS]

Evaluation

- Labs:
 - Every lab will be graded
 - All labs will be equally weighted (Advise: Do well in early labs!)
- Mid term and Final exams
 - Mix of objective and subjective type questions

Evaluation

• Quizzes (2): 20%

• Labs: 15%

• Mid term: 25%

• Final Exam: 40%

Paper Presentation (in teams)- Bonus*

Rules

- No deadline extension
- No re-quiz
- No re-exams
- Cheating in a exam/labs/quizzes: Minimum: zero in the exam, Maximum: Fail
- Cheating/copying/plagiarism in lab: Min: zero, Max: grade reduction

Textbooks and References

Textbooks

- Operating Systems Concepts by Abraham Silberschatz, Peter B. Galvin and Greg Gagne, Wiley
- Operating Systems, Internals and Design Concepts by William Stallings, Pearson

Reference Books

- The Design of the Unix Operating System by Maurice J. Bach, Prentice Hall
- The C Programming Language by Brian Kernighan and Dennis Ritchie, Prentice Hall

Class Objectives

- The basics
- Processes and their siblings
- Process synchronization
 - Threads and thread synchronization
- Issues with processes deadlocks and deadlock detection
- CPU Scheduling (Real time as well as non-real time)
- Memory Management
- I/O Management
- Storage Management
- Virtual Machines
- Security

What you should expect at the end of this course

- Pretty conversant in C programming. No fear of pointers, debuggers, assemblers
- Pretty conversant with Linux internals
- Compiling kernel
- Mucking around the kernel
- Strong understanding of processes, threads and the likes
- Good understanding of memory management as it happens inside the OS
- Basics of storage management aka filesystems and how data is stored on disks.
- How a program (aka binary) runs!
- How a computer boots up!


Introduction

• What is a Computer ?

• What is an Operating System?

• Why does a computer need an Operating System?

Components of Computer System


Systems and Operating Systems

- Uniprocessor systems
- Multi-processor systems
 - Multi-core is multi-processor
 - Asymmetric multi-processing (ASMP)
 - A master processor controls others
 - Solaris version 4 supports ASMP
 - Symmetric multi-processing (SMP)
 - All processors are peers. OS does all book-keeping
 - Windows, Mac-OS, Linux all supports SMP
- Distributed systems
 - Clustered systems (loosely coupled)
 - Asymmetric clustering (hot standby)
 - Symmetric clustering (active-active)
 - Client-Server systems

Layered Architecture

