Chapter 2 summary

- Operating systems provide an environment for execution of programs and services to programs and users.
- One set of operating-system services provides functions that are helpful to the user:
 - o **User interface** Almost all operating systems have a user interface (UI).
 - Program execution The system must be able to load a program into memory and to run that program, end execution, either normally or abnormally.
 - I/O operations A running program may require I/O, which may involve a file or an I/O device.
 - File-system manipulation The file system is of particular interest. Programs need to read and write files and directories, create, and delete them, search them, list file Information, permission management.
 - Communications Processes may exchange information, on the same computer or on different computers over a network.
 - o **Error detection** OS needs to be constantly aware of possible errors.
 - Resource allocation When multiple users or multiple jobs running concurrently, resources must be allocated to each of them.
 - Accounting To keep track of which users use how much and what kinds of computer resources.
 - Protection and security The owners of information stored in a multiuser or networked computer system may want to control use of that information, concurrent processes should not interfere with each other.
 - Protection involves ensuring that all access to system resources is controlled.
 - **Security** of system from outsiders requires user authentication, extends to defending external I/O devices from invalid access attempts.
- CLI or command interpreter allows users to enter commands that performed by OS.
- System calls programming interface to the services provided by the OS
 - Mostly accessed by programs via a high-level Application Programming Interface (API) rather than direct system call use.
- Typically, a number associated with each system call
 - System-call interface maintains a table indexed according to these numbers.
- The caller need know nothing about how the system call is implemented
 - Just needs to follow API and understand what OS will do as a result call.
 - o Most details of OS interface are hidden from the programmer by API.
 - Managed by set of functions built into libraries included with compiler.
- Often, more information is required than simply identity of desired system call.
 - Exact type and amount of information vary according to OS and call.

- Three general methods used to pass parameters to the OS:
 - Simplest: pass the parameters in registers
 - In some cases, may be more parameters than registers.
 - Parameters stored in a block, or table, in memory, and block address passed as a parameter in a register.
 - This approach taken by Linux and Solaris.
 - Parameters pushed, onto the stack by the program and popped off the stack by the operating system.
- Debugger for determining bugs, single step execution.
- Locks for managing access to shared data between processes.
- System programs provide a convenient environment for program development and execution.
 - Some of them are simply user interfaces to system calls; others are considerably more complex
 - Most users' view of the operation system is defined by system programs, not the actual system calls
- Types of system programs:
 - o File management
 - Status information
 - Some systems implement a registry used to store and retrieve configuration information.
 - File modification
 - Programing-language support
 - Program loading and execution
 - Communications
 - Background services
 - Application programs
- User goals and System goals when designing and implementing OS
 - User goals operating system should be convenient to use, easy to learn, reliable, safe, and fast.
 - System goals operating system should be easy to design, implement, and maintain, as well as flexible, reliable, error-free, and efficient.
- Mechanisms determine how to do something; policies decide what will be done.
- Specifying and designing OS is highly creative task of software engineering.
- More high-level language easier to port to other hardware but slower.
- **Emulation** can allow an OS to run on non-native hardware.
- General-purpose OS is very large program.
- Simple structure (MS-DOS) written to provide the most functionality in the least space
- UNIX limited by hardware functionality, had limited structuring.

- The UNIX OS consists of two separable parts:
 - Systems programs
 - o The kernel
- The operating system is divided into several layers (levels), each built on top of lower layers.
 - The bottom layer (layer 0) is the hardware; the highest (layer N) is the user interface.
 - With modularity, layers are selected such that each uses functions (operations) and services of only lower-level layers.
- Microkernel system structure moves as much from the kernel into user space.
 - Communication takes place between user modules using message passing.
 - o Benefits:
 - Easier to extend a microkernel.
 - Easier to port the operating system to new architectures.
 - More reliable (less code is running in kernel mode).
 - More secure.
 - Detriments:
 - Performance overhead of user space to kernel space communication.
- Most modern operating systems implement loadable kernel modules.
 - Overall, like layers but with more flexible.
- Most modern operating systems not one pure model.
 - Hybrid combines multiple approaches to address performance, security, usability needs.
- Apple mobile OS:
 - Cocoa Touch Objective-C API for developing apps
 - Media services layer for graphics, audio, video
 - Core services provides cloud computing, databases
 - Core operating system based on Mac OS X kernel
- Android:
 - Similar stack to iOS.
 - Based on Linux kernel but modified.
- Debugging is finding and fixing errors, or bugs
 - OSs generate log files containing error information.
- Failure of an application can generate core dump file capturing memory of the process.
- Operating system failure can generate **crash dump** file containing kernel memory.
- Beyond crashes, performance tuning can optimize system performance
 - Sometimes using trace listings of activities, recorded for analysis.
 - Profiling is periodic sampling instruction pointer to look for statistical trends.
- Performance tuning improve performance by removing bottlenecks.

- **SYSGEN** program obtains information concerning the specific configuration of the hardware system.
- When power initialized on system, execution starts at a fixed memory location.
 - o **Firmware** ROM used to hold initial boot code.
- Operating system must be made available to hardware so hardware can start it.
 - Small piece of code bootstrap loader, stored in ROM or EEPROM locates the kernel, loads it into memory, and starts it.
 - Sometimes two-step process where **boot block** at fixed location loaded by ROM code, which loads bootstrap loader from disk.
- Common bootstrap loader, **GRUB**, allows selection of kernel from multiple disks, versions, kernel options.
- Kernel loads and system is then running.