Introduction CS 111

Assistment Project Exam Help

Operatifitg: System Principles

Add WeChet powcoder

Peter Reiher

Outline

- Administrative materials
- Introduction to the course
 Assignment Project Exam Help
 Why study operating systems?
 https://powcoder.com
 Basics of operating systems

Add WeChat powcoder

Administrative Issues

- Instructor and TAs
- Load and prerequisites Assignment Project Exam Help
- Web site, syllabus, reading, and lectures https://powcoder.com
- Exams, homework, projects Add WeChat powcoder
- Grading
- Academic honesty

Instructor: Peter Reiher

- UCLA Computer Science department faculty member
- Assignment Project Exam Help
 Long history of research in operating systems
- Email: https://powcoder.com reiher@cs.ucla.edu
- Office: No in person office hours this quarter
 - Office hours: TTh 12-1 PM, via Zoom
 - Zoom ID for office hours to be announced later
 - Often available at other times

TA

- Salekh Parkhati
 - Email: salekh@cs.ucla.edu
- Office hours to be announced
 - -Also via Zoompowcoder.com

Add WeChat powcoder

Instructor/TA Division of Responsibilities

- Instructor handles all lectures, readings, and tests Assignment Project Exam Help
 - Ask me about issues related to these https://powcoder.com
- TA handles projects

 Add WeChat powcoder
 Ask him about issues related to these
- Generally, instructor won't be involved with project issues
 - So direct those questions to the TA

Web Site

- We'll primarily use a web site set up for this class
 - https://basinboamentchacgelet/exurses/d134164
 - Schedules for reading lectures exams, projects
 - Project materials
 Add WeChat powcoder
 And uploads of completed projects
 - Copies of lecture slides
 - Also Zoom IDs for lectures and taped lectures
 - Announcements
 - Sample midterm and final problems

Prerequisite Subject Knowledge

- CS 32 programming
 - Objects, data structures, queues, stacks, tables, trees
- CS 33 systems and Exam Help
 - Assembly language;//pgistersderectory
- Linkage conventions, stack frames, register saving Add WeChat powcoder
 CS 35L Software Construction Laboratory
- - Useful software tools for systems programming
- If you haven't taken these classes, expect to have a hard time in 111

Course Format

- Two weekly reading assignments
 - Mostly from the primary text
 - Some supplementation and the supplementation of the supplementatio
- Two weekly legitures/powcoder.com
- Four (10-25 hour) individual projects
 - Exploring and exploiting OS features
 - Plus one warm-up project
- A midterm and a final exam

Course Load

- Reputation: THE hardest undergrad CS class
 - Fast pace through much non-trivial material
- Expectations you should have Help

```
4-6 hours/week https://powcoder.com
lectures
```

- 3-6 hours/week reading
- Add WeChat powcoder 3-20 hours/week
- projects
- exam study 5-15 hours (twice)
- Keeping up (week by week) is critical
 - Catching up is extremely difficult

Primary Text for Course

- Remzi and Andrea Arpaci-Dusseau: *Operating* Systems: Three Easy Pieces
 - Freely available none interpreted Exam Help http://pages.cs.wisc.edu/~remzi/OSTEP/ https://powcoder.com Supplemented with web-based materials
- Add WeChat powcoder

Course Grading

- Basis for grading:
 - Class evaluation 1%
 - 1 midterm exam 20%
 - Final examssignment Project Exam Help
 - Lab 0 https://powcoder.com
 - Other labs 11% each
- I do look at distribution for final grades
 - But don't use a formal curve
- All scores available on MyUCLA
 - Please check them for accuracy
 - Scores on BruinLearn not authoritative

Midterm Examination

- When: 5th week (Friday, July 22)
 - Replacing that day's recitation section
 - You can take it online during any two hour period that day
- Scope: All material up to the exam date
 - Approximatel 10%/100W6,040%Cem
 - No questions on purcha project materials
- Format:
 - On line, multiple choice, open book/notes
- Goals:
 - Test understanding of key concepts
 - Test ability to apply principles to practical problems

Final Exam

- When: Friday, August 26
 - You can take it online during any 3 hour period that day
- Scope: Entiresignment Project Exam Help
- Format: https://powcoder.com
 - On line, multiple ghoice open book/notes
- Goals:
 - Determining if you have mastered the full range of material presented in the class

Lab Projects

- Format:
 - 1 warm-up project
 - 4 regular projects
 - Done individually Project Exam Help
- Goals: https://powcoder.com
 - Develop abilitydtovexploito OSchentures
 - Develop programming/problem solving ability
 - Practice software project skills

Late Assignments & Make-ups

Labs

- Due dates set by TA
- NOTE: They may change from the dates listed on the syllabus Assignment Project Exam Help
- TA also sets phints on late assignments
- The TA will handle all issues related to labs
 Ask him, not me

 - Don't expect me to overrule his decisions

Exams

- Alternate times or make-ups only possible with prior consent of the instructor
- If you miss a test, too bad

Academic Honesty

- It is OK to study with friends
 - Discussing problems helps you to understand them
- It is OK to do independent research on a subject
 - There are hais uncerte Review the Learn Helpre
- But all work your submit must be your own

 - Do not write your lab answers with a friend
 Do not copy another student work
 - Do not turn in solutions from off the web
 - If you do research on a problem, <u>cite your sources</u>
- I decide when two assignments are too similar
 - And I forward them immediately to the Dean
- If you need help, ask the instructor

Academic Honesty – Projects

- Do your own projects
 - If you need additional help, ask the TA
- You must design and write all your own code Assignment Project Exam Help
 - Do not ask others how they solved the problem
 - Do not copy solutions from the web, files or listings
 - Cite any research downershap we coder
- Protect yourself
 - Do not show other people your solutions
 - Be careful with old listings

Academic Honesty and the Internet

- You might be able to find existing answers to some of the assignments on line
- Remember, if you can find it, so can we Assignment Project Exam Help

 And we have, before
- It IS NOT OK to proper adswern from other people's old assignments nat powcoder
 - People who tried that have been caught and referred to the Office of the Dean of Students
- ANYTHING you get off the Internet must be treated as reference material
 - If you use it, quote it and reference it

Academic Honesty - Tests

- It shouldn't be necessary to say this, but . . .
- The rules for the tests will be stated before the test

Assignment Project Exam Help You must take the test yourself https://powcoder.com

• You must follow general UCLA academic honesty principles

Page 20

Introduction to the Course

- Purpose of course and relationships to other courses
- Assignment Project Exam Help
 Why study operating systems?
- What is an operating system?

Add WeChat powcoder

What Will CS 111 Do?

- Build on concepts from other courses
 - Data structures, programming languages, assembly language programming, computer architectures, ...

 Assignment Project Exam Help
 Prepare you for advanced courses
- - Data bases, data this ing was destributed computing
 - Security, fault-Aclerance, highpanailability
 - Network protocols, computer system modelling
- Provide you with foundation concepts
 - Processes, threads, virtual address space, files
 - Capabilities, synchronization, leases, deadlock

Why Study Operating Systems?

- Why do we have them, in the first place?
- Why are they important? Assignment Project Exam Help
- What do they do for us? https://powcoder.com

Add WeChat powcoder

Starting From the Bottom

Here's Here's

what what

you've you

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

What Can You Do With What You've Got?

Read or write some binary words

Assignment Project Exam Helpmovements

MOV

Report X and Y

movements

https://powcoder.com

A@BTWeChat powcoder

READ REQUEST SENSE Write to groups of pixels

Read or write a block of data

And You Want This?

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

You're Going to Need Some Help

- And that's what the operating system is about
- Helping you perform complex operations Assignment Project Exam Help
 - That interact
 - Using various hardware
 - And probably darrous bits of software
- While hiding the complexity
- And making sure nothing gets in the way of anything else

What Is An Operating System, Anyway?

- System software intended to provide support for higher level applications
 - Assignment Project Exam Help
 Some higher level system software applications
 - But primarily https://powceosler.com
- The software that sits between the hardware and everything else
- The software that hides nasty details
 - Of hardware, software, and common tasks
- On a good day, the OS is your best computing friend

But Why Are You Studying Them?

- High probability none of you will ever write an operating system
 - Or even fix an operating system bug
- Not very many different operating systems are in use
 Add WeChat powcoder
 - So the number of developers for them is small
- So why should you care about them?

Everybody Has One

- Practically every computing device you will ever use has an operating system
 - Servers, laptops, desktop machines, tablets, smart phones, gamatponsplose, settrophoxes
- Many things **xou would think of as** computers have CPUs inside
 - Usually with an operating system
 - Internet of Things devices
- So you will work with operating systems

How Do You Work With OSes?

- You configure them
- You use their features when you write Assignment Project Exam Help programs
- You rely on services that they offer
 - Memory management powcoder
 - Persistent storage
 - Scheduling and synchronization
 - Interprocess communications
 - Security

Another Good Reason

- Many hard problems have been tackled in the context of operating systems
 - How to coordinate separate computations
 - How to manages: have resources
 - How to virtualize Weardwape wandsoftware
 - How to organize communications
 - How to protect your computing resources
- The operating system solutions are often applicable to programs and systems you write

Lecture 1

Some OS Wisdom

- View services as objects and operations
 - Behind every object there is a data structure
- Interface xssipmplenrentationam Help
 - An implementation is not a specification
 - Many compliant implementations are possible
 Inappropriate dependencies cause problems
- An interface specification is a contract
 - Specifies responsibilities of producers & consumers
 - Basis for product/release interoperability

More OS Wisdom

- Modularity and functional encapsulation
 - Complexity hiding and appropriate abstraction
- Separate policy from mechanism

 Assignment Project Exam Help

 Policy determines what can/should be done
 - Mechanism inhthemenpolasidoperations to do it
 - Mechanisms shouldn't dictate or limit policies
 - Policies must be changeable without changing mechanisms
- Parallelism and asynchrony are powerful and vital
 - But dangerous when used carelessly
- Performance and correctness are often at odds
 - Correctness doesn't always win . . .

What Is An Operating System?

- Many possible definitions
- One is:

Assignment Project Exam Help

- It is low level software . . .
- That provides better, more usable abstractions of the hardware the h
- To allow easy, safe, fair use and sharing of those resources

What Does an OS Do?

- It manages hardware for programs
 - Allocates hardware and manages its use
 - Enforces controlled sharing (and privacy)
 - Oversees extetnió pand dandes problems
- It abstracts theddawcharepowcoder
 - Makes it easier to use and improves SW portability
 - Optimizes performance
- It provides new abstractions for applications
 - Powerful features beyond the bare hardware

What Does An OS Look Like?

- A set of management & abstraction services
 - Invisible, they happen behind the scenes
- Applications see objects and their services
 - CPU supports data-types and operations
 - bytes, shorts, longs, floats, pointers, ...
 - add, subtract, Aopy, were indirectionder
 - So does an operating system, but at a higher level
 - files, processes, threads, devices, ports, ...
 - create, destroy, read, write, signal, ...
- An OS extends a computer
 - Creating a much richer virtual computing platform
 - Supporting richer objects, more powerful operations

Where Does the OS Fit In?

What's Special About the OS?

- It is always in control of the hardware
 - Automatically loaded when the machine boots
 - First software to have access to hardware
 - Continues running while approper Exam Help
- It alone has complete access to hardware
 - Privileged instructions of horizontal portion of the privileged instructions of the privile
- It mediates applications access to hardware
 - Block, permit, or modify application requests
- It is trusted
 - To store and manage critical data
 - To always act in good faith
- If the OS crashes, it takes everything else with it
 - So it better not crash . . .

Instruction Set Architectures (ISAs)

- The set of instructions supported by a computer
 - Which bit patterns correspond to what operations
- There are many different ISAs (all incompatible)

 - Different word/bus widths (8, 16, 32, 64 bit)
 https://powcoder.com
 Different features (low power, DSPs, floating point)
 - Different designed hill sephies production (RVS)
 - Competitive reasons (x86, ARM, PowerPC)
- They usually come in families
 - Newer models add features (e.g., Pentium vs. 386)
 - But remain upwards-compatible with older models
 - A program written for an ISA will run on any compliant CPU

Privileged vs. General Instructions

- Most modern ISAs divide the instruction set into *privileged* vs. *general*
- Any code running on the machine can execute general instructions of the machine can execute
- Processor must be put the a special mode to execute privileged instructions
 - Usually only in that mode when the OS is running
 - Privileged instructions do things that are "dangerous"

Platforms

- ISA doesn't completely define a computer
 - Functionality beyond user mode instructions
 - Interrupt signments Project Examilies p
 - Memory management unital Chusses
 - BIOS, configuration, diagnostic features
 Add WeChat powcoder
 Multi-processor & interconnect support
 - I/O devices
 - Display, disk, network, serial device controllers
- These variations are called "platforms"
 - The platform on which the OS must run

Portability to Multiple ISAs

- A successful OS will run on many ISAs
 - Some customers cannot choose their ISA
 - If you don't support it, you can't sell to them
- Which implies stignments Ryniests Fractum Hrsn
- Minimal assumptions about specific HW
 - General frameworks are HW independent
 - File systems, padebly, pedebat, pro.wcoder
 - HW assumptions isolated to specific modules
 - Context switching, I/O, memory management
 - Careful use of types
 - Word length, sign extension, byte order, alignment
- How can an OS manufacturer distribute to all these different ISAs and platforms?

Binary Distribution Model

- Binary is the derivative of source
 - The OS is written in source
 - But a source distribution must be compiled
 - A binary distribution is ready to run https://powcoder.com
- OSes usually distributed in binary Add WeChat powcoder
 One (or more) binary distributions per ISA
- Binary model for platform support
 - Device drivers can be added, after-market
 - Can be written and distributed by 3rd parties
 - Same driver works with many versions of OS

Binary Configuration Model

- Good to eliminate manual/static configuration
 - Enable one distribution to serve all users
 - Improve both ease of use and performance Assignment Project Exam Help
- Automatic hardware discovery
 - Self-identifying busses
 - PCI, USB, AdMWeCleas powcoder
 - Automatically find and load required drivers
- Automatic resource allocation
 - Eliminate fixed sized resource pools
 - Dynamically (re)allocate resources on demand

Interface Stability

- People want new releases of an OS
 - New features, bug fixes, enhancements
- People also signment Profleases no Ham OS
 - OS changes caps break old applications
- · How can we prevent such problems?
 - Define well specified Application Interfaces
 - 1. Application programming interfaces (APIs)
 - 2. Application binary interfaces (ABIs)
 - Applications only use committed interfaces
 - OS vendors preserve upwards-compatibility

What Functionality Is In the OS?

- As much as necessary, as little as possible
 - OS code is <u>very expensive</u> to develop and maintain
- Functionality must be in the OS if it Help
 - Requires the use of privileged instructions
 - Requires the manipulation of OS data structures
 - Must maintain Acclumy Chast, powerodere integrity
- Functions should be in libraries if they ...
 - Are a service commonly needed by applications
 - Do not actually have to be implemented inside OS
- But there is also the performance excuse
 - Some things may be faster if done in the OS

Conclusion

- Understanding operating systems is critical to understanding how computers work
- Assignment Project Exam Help
 Operating systems interact directly with the hardware

 https://powcoder.com
- Operating systems rehaton stades interfaces

Lecture 1 Page 48