Overview of today's lecture

- Major components of an operating system
- Structure and internal architecture of an operating system
- Monolithic Vs Micro-kernels
- Virtual Machine Monitors
- Re-cap of the lecture

Major OS Components

- Process management
- Memory management
- I/O
- Secondary Storage
- File System
- Protection
- Accounting
- Shell (OS UI)
- GUI
- Networking

Process Operation

- The OS provides the following kinds operations on processes (i.e. process abstraction interface)
 - Create a process
 - Delete a process
 - Suspend a process
 - Resume a process
 - Clone a process
 - Inter-process communication
 - Inter-process synchronization
 - Create / delete a child process

1/0

- A Big Chunk Of OS Kernel deals with I/O
 Millions of Lines in windows XP (including drivers)
- •The OS provides standard interface between programs and devices
- •Device drivers are the routines that interact with specific device types:

Encapsulates device specific knowledge

E.g. how to initialize a device, how to request the I/O,

how to handle interrupts and errors

E.g. SCSI device drivers, Ethernet card drivers,

video card drivers, sound card drivers.

•Note: windows has ~35000 device drivers.

Secondary Storage

- Secondary storage (disk, tape) is persistent memory
 - Often magnetic media survives power failures (hopefully)
- Routines that interact with disks are typically at a very low level in the OS Used by many components
 - Handle scheduling of disk operations, head movement,
 - Error handling and often management of space on disk
- Usually independent of file system
 - Although there may be cooperation
 - File system knowledge of device details can help optimize performance
 E.g. place related files close together on disk

File System

- Secondary storage device are crude and awkward
 E.g. write 4096 byte block to a sector
- File system are convenient abstraction
- A file is a basic long term storage unit
- A directory is just a special kind of file

Command interpreter (shell)

- A particular program that handles the interpretation of users commands and helps to manage processes
- On some systems, command interpreter may be a standard part of the OS
- On others, its just not privileged code that provides an interface to the user
- On others there may be no command language

File system operations

```
The file system interface defines standard operations
 File (or directory) creation and deletion
 Manipulating of files and directories
 Copy
 Lock
File system also provide higher level services
 Accounting and quotes
 Backup
 Indexing or search
 File versioning
```


Accounting

- Keeps track of resource usage
- Both to enforce quotas "you're over the disk limit" Or to produce bills
- Important for time shared computers like mainframes

Networking

An OS typically has a built-in communication infrastructure that

implements:

- a. A network protocol software stack
- b. A route lookup module to map a given destination address to a next hop.
- c. A name lookup service to map a given name to a destination machine.

OS structure

It's not always clear how to stitch OS modules together:

OS Structure

- An OS consists of all of these components, plus:
 - Many other components
 - System programs (e.g. boot strap code, the init program).
- Major issues:
 - How do we organize all this?
 - What are all the code modules, and where do they exist?
 - How do they cooperate?
- Massive software engineering and design problem
 - Design a large complex program that:
 - Performs well, is reliable, is extensible, is backwards compatible...

Early structure: Monolithic

Traditionally, OS's (like UNIX, DOS) were built as a monolithic entity:

Monolithic Design

- Major Advantages:
 - Cost of module interaction is low
- Disadvantages
 - Hard to understand
 - Hard to modify
 - Unreliable
 - Hard to maintain
- What id alternative?
 - Find ways to organize the OS in order to simplify its design and implementation.

Monolithic Design

- A monolithic kernel is an operating system architecture where the entire operating system is working in the kernel space and alone as supervisor mode.
- The monolithic differs from other operating system architectures (such as the microkernel architecture) in that it defines alone a high-level virtual interface over computer hardware, with a set of primitives or system calls to implement all operating system services such as process management, concurrency, and memory management itself and one or more device drivers as modules.

Comparison b/w different kernel Operating Systems

Monolithic Design

- Major Advantages:
 - Cost of module interaction is low
- Disadvantages
 - Hard to understand
 - Hard to modify
 - Unreliable
 - Hard to maintain
- What id alternative?
 - Find ways to organize the OS in order to simplify its design and implementation.

Layering

- The traditional approach is layering
 - Implement OS as a set of layers
 - Each layer presents an enhanced virtual machine to the layer above.
- The first description of the system was Djakarta's system.
 - Layer 5: job managers
 - Layer 4: device managers
 - Layer 3: console manager
 - Layer 2: pager manager
 - Layer 1: Kernel
 - Layer o: Hardware

Problems with layering

Imposes hierarchical structure

- but real system are more complex:
 file system requires VM services (buffers)
 VM would like to use files for its backing store
- strict layering isn't flexible enough
 Poor performance
- each layer crossing has overhead associated with it
 Disjunction between model and reality
- systems modeled as layers, but not really built that way

Microkernel OS

- In computer science, a **microkernel** is the near-minimum amount of software that can provide the mechanisms needed to implement an operating system (OS).
- These mechanisms include low-level address space management, thread management, and inter-process communication (IPC).
- If the hardware provides multiple rings or CPU modes, the microkernel is the only software executing at the most privileged level (generally referred to as supervisor or kernel mode).
- Traditional operating system functions, such as device drivers, protocol stacks and file systems, are removed from the microkernel to run in user space.

- Minimum functionality in the kernel. Most of the OS functionality in user level servers. Examples of servers are file servers, terminal servers, memory servers etc.
- Each part becomes more manageable. Crashing of one service doesn't bring the system down.
- Distribution of the system becomes transparent.
- Kernel provides basic primitives e.g. transport of messages, loading programs into memory, device handling.
- Policy decisions are made in the user space while mechanisms are implemented in micro-kernel.

- Micro-kernel lends itself well to OO design principles.
 Components based design possible.
- Disadvantage: Performance
- Solutions:
- Reduce micro-kernel size
- Increase micro-kernel size

Virtual Machine Monitors

- Export a virtual machine to user programs that resembles hardware.
- A virtual machine consists of all hardware features e.g. user/kernel modes, I/O, interrupts and pretty much everything a real machine has.
- A virtual machine may run any OS.

Examples:

JVM, VM Ware, User-Mode Linux (UML).

Advantage: portability

Disadvantage: slow speed

