

Chapter 1: Introduction

Contents

- .What Operating Systems Do
- .Computer-System Organization
- .Computer-System Architecture
- .Operating-System Structure
- .Operating-System Operations
- .Computing Environments
- .Open-Source Operating Systems

Objectives

- .To describe the basic organization of computer systems
- To provide a grand tour of the major components of operating systems
- .To give an overview of the many types of computing environments
- .To explore several open-source operating systems

What is an Operating System?

A program that acts as an intermediary between a user of a computer and the computer hardware

- .Operating system goals:
 - .Execute user programs and make solving user problems easier
 - .Make the computer system convenient to use
 - .Use the computer hardware in an efficient manner

Computer System Structure

- .Computer system can be divided into four components:
 .Hardware provides basic computing resources
 .CPU, memory, I/O devices
 - .Operating system
 - Controls and coordinates use of hardware among various applications and users
 - .Application programs define the ways in which the system resources are used to solve the computing problems of the users
 - Word processors, compilers, web browsers, database systems, video games

Four Components of a Computer System

What Operating Systems Do

- .Depends on the point of view
- Users want convenience, ease of use
 - .Don't care about resource utilization
- .But shared computer such as mainframe or minicomputer must keep all users happy
- .Users of dedicate systems such as workstations have dedicated resources but frequently use shared resources from servers
- .Handheld computers are resource poor, optimized for usability and battery life
- Some computers have little or no user interface, such as embedded computers in devices and automobiles

Operating System Definition

.OS is a resource allocator

- .Manages all resources
- .Decides between conflicting requests for efficient and fair resource use

.OS is a control program

.Controls execution of programs to prevent errors and improper use of the computer

Operating System Definition (Cont.)

- .No universally accepted definition
- "Everything a vendor ships when you order an operating system" is 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.

Computer Startup

- .bootstrap program is loaded at power-up or reboot
 - .Typically stored in ROM or EPROM, generally known as firmware
 - .Initializes all aspects of system
 - Loads operating system kernel and starts execution

Computer System Organization

.Computer-system operation

- One or more CPUs, device controllers connect through common bus providing access to shared memory
- Concurrent execution of CPUs and devices competing for memory cycles

Computer-System Operation

- .I/O devices and the CPU can execute concurrently
- Each device controller is in charge of a particular device type
- Each device controller has a local buffer
- .CPU moves data from/to main memory to/from local buffers
- .I/O is from the device to local buffer of controller
- Device controller informs CPU that it has finished its operation by causing an interrupt

Common Functions of Interrupts

Interrupt transfers control to the interrupt service routine generally, through the interrupt vector, which contains the addresses of all the service routines

Interrupt architecture must save the address of the interrupted instruction

.A trap or exception is a software-generated interrupt caused either by an error or a user request

.An operating system is interrupt driven

Interrupt Handling

- The operating system preserves the state of the CPU by storing registers and the program counter
- .Determines which type of interrupt has occurred:
 - .polling
 - .vectored interrupt system
- .Separate segments of code determine what action should be taken for each type of interrupt

Direct Memory Access Structure

.Used for high-speed I/O devices able to transmit information at close to memory speeds

Device controller transfers blocks of data from buffer storage directly to main memory without CPU intervention

.Only one interrupt is generated per block, rather than the one interrupt per byte

How a Modern Computer Works

Batch operating system

The users of batch operating system do not interact with the computer directly. Each user prepares his job on an off-line device like punch cards and submits it to the computer operator.

To speed up processing, jobs with similar needs are batched together and run as a group. Thus, the programmers left their programs with the operator. The operator then sorts programs into batches with similar requirements.

The problems with Batch Systems are following.

- □ Lack of interaction between the user and job.
- ☐ CPU is often idle, because the speeds of the mechanical I/O devices are slower than CPU.
- Difficult to provide the desired priority.

Operating System Structure

.Multiprogramming needed for efficiency

- .Single user cannot keep CPU and I/O devices busy at all times
- .Multiprogramming organizes jobs (code and data) so CPU always has one to execute
- .A subset of total jobs in system is kept in memory
- .One job selected and run via job scheduling
- .When it has to wait (for I/O for example), OS switches to another job

.Timesharing (multitasking) is logical extension in which CPU switches jobs so frequently that users can interact with each job while it is running, creating interactive computing

.Response time should be < 1 second

Processor's time which is shared among multiple users simultaneously is termed as time-sharing.

.Each user has at least one program executing in memory ⇒process

.If several jobs ready to run at the same time ⇒ CPU scheduling

.If processes don't fit in memory, **swapping** moves them in and out to run

.Virtual memory allows execution of processes not completely in memory

Memory Layout for Multiprogrammed System

The main difference between Multiprogrammed Batch Systems and Time-Sharing Systems is that in case of multiprogrammed batch systems, objective is to maximize processor use, whereas in Time-Sharing Systems objective is to minimize response time.

Operating-System Operations

.Interrupt driven by hardware

- .Software error or request creates exception or trap
 - Division by zero, request for operating system service
- Other process problems include infinite loop, processes modifying each other or the operating system
- .Dual-mode operation allows OS to protect itself and other system components
 - .User mode and kernel mode
 - .Mode bit provided by hardware
 - Provides ability to distinguish when system is running user code or kernel code
 - Some instructions designated as **privileged**, only executable in kernel mode
 - System call changes mode to kernel, return from call resets it to user

Transition from User to Kernel Mode

- .Timer to prevent infinite loop / process hogging resources
 - .Set interrupt after specific period
 - .Operating system decrements counter
 - .When counter zero generate an interrupt
 - .Set up before scheduling process to regain control or terminate program that exceeds allotted time

Computing Environments – Cloud Computing

- Delivers computing, storage, even apps as a service across a network Logical extension of virtualization as based on virtualization
- Amazon EC2 has thousands of servers, millions of VMs, PBs of storage available across the Internet, pay based on usage
 Many types
 - .Public cloud available via Internet to anyone willing to pay
 - .Private cloud run by a company for the company's own use
 - .Hybrid cloud includes both public and private cloud components
 - .Software as a Service (SaaS) one or more applications available via the Internet (i.e. word processor)
 - .Platform as a Service (PaaS) software stack ready for application use via the Internet (i.e a database server)
 - Infrastructure as a Service (laas) servers or storage available over Internet (i.e. storage available for backup use)

Computing Environments – Cloud Computing

- Cloud compute environments composed of traditional OSes, plus VMMs, plus cloud management tools
 - .Internet connectivity requires security like firewalls
 - Load balancers spread traffic across multiple applications

Computing Environments – Real-Time Embedded Systems

- Real-time embedded systems most prevalent form of computers
 - .Vary considerable, special purpose, limited purpose OS, real-time OS
 - .Use expanding
- .Many other special computing environments as well
 - .Some have OSes, some perform tasks without an OS
- Real-time OS has well-defined fixed time constraints
 - .Processing *must* be done within constraint
 - .Correct operation only if constraints met
- For example Scientific experiments, medical imaging systems,
- industrial control systems, weapon systems, robots, and home-appliance
- controllers, Air traffic
- .control system etc.

Computing Environments – Real-Time Embedded Systems

There are two types of real-time operating systems.

Hard real-time systems

Hard real-time systems guarantee that critical tasks complete on time. In hard real-time systems secondary storage is limited or missing with data stored in ROM. In these systems virtual memory is almost never found.

Soft real-time systems

Soft real time systems are less restrictive. Critical real-time task gets priority over other tasks and retains the priority until it completes. Soft real-time systems have limited utility than hard real-time systems. For example, Multimedia, virtual reality, Advanced Scientific Projects like undersea exploration and planetary rovers etc.

Distributed operating System

Distributed systems use multiple central processors to serve multiple real time application and multiple users. Data processing jobs are distributed among the processors accordingly to which one can perform each job most efficiently.

Distributed operating System

The advantages of distributed systems are following.

- With resource sharing facility user at one site may be able to use the resources available at another.
- Speedup the exchange of data with one another via electronic mail.
- If one site fails in a distributed system, the remaining sites can potentially continue operating.
- Better service to the customers.
- Reduction of the load on the host computer.
- Reduction of delays in data processing.

Network operating System

Network Operating System runs on a server and provides server the capability to manage data, users, groups, security, applications, and other networking functions. The primary purpose of the network operating system is to allow shared file and printer access among multiple

computers in a network, typically a local area network (LAN), a private network or to oth networks. Examples of network operating systems are Microsoft Windows Server 2003 Microsoft Windows Server 2008, UNIX, Linux, Mac OS X, Novell NetWare, and BSD.

Open-Source Operating Systems

Operating systems made available in source-code format rather than just binary closed-source

Counter to the copy protection and Digital Rights Management (DRM) movement

Started by Free Software Foundation (FSF), which has "copyleft" GNU Public License (GPL)

Examples include GNU/Linux and BSD UNIX (including core of Mac OS X), and many more

.Can use VMM like VMware Player (Free on Windows), Virtualbox (open source and free on many platforms - http://www.virtualbox.com)
.Use to run guest operating systems for exploration

End of Chapter 1

