Operating System

Architecture of Computer System

Hardware

Operating System (OS)

Programming Language (e.g. PASCAL)

Application Programs (e.g. WORD, EXCEL)

Detail Layered View of Computer

System Software, Application Software and Driver Programs

- System Software- Performs essential operation tasks
 - Operating system
 - Utility programs
- Application Software Performs specific tasks for users
 - Business application
 - Communications application
 - Multimedia application
 - Entertainment and educational software
- Driver Programs (Device Driver)
 - small program that allows a specific input or output device to communicate with the rest of the computer system

3 type of programs

- user / application programs
 - programs used by the users to perform a task
- system programs
 - an interface between user and computer
- driver programs
 - communicate I/O devices with computer

Hierarchy of computer software

Program Hierarchy

Operating System

- a collection of programs which control the resources of a computer system
- written in low-level languages (i.e. machine-dependent)
- an interface between the users and the hardware
- when the computer is on, OS will first load into the main memory

Basic functions of the operating system

Device configuration

Controls peripheral devices connected to the computer

File management

Transfers files between main memory and secondary storage, manages file folders, allocates the secondary storage space, and provides file protection and recovery

Memory management

Allocates the use of random access memory (RAM) to requesting processes

Interface platform

Allows the computer to run other applications

Operating System

Other function of Operating System

- best use of the computer resources
- provide a background for user's programs to execute
- display and deal with errors when it happens
- control the selection and operation of the peripherals
- act as a communication link between users
- system protection

Common Operating Systems and Their Differences

- Network Operating System
 - UNIX / Linux / MS Windows2000 Server
- Desktop Operating System
 - MS Windows 9X/Me / Mac OS / DOS
- Mobile Operating System
 - Palm OS and Pocket PC

Examples

- Common operating systems
 - WINDOW
 - used in IBM compatible microcomputers
 - UNIX
 - multi-user, multi-tasking OS used in minicomputers and microcomputers
 - VAX/VMS
 - used in DEC's VAX series of minicomputers

DOS interface

```
volume in drive C has no label
volume terial number is 0735-2700
directory of Cit
 8007104, 737
 (MART)
 7-940(C)
 242
 GERFFEL SIN
 NUM J
 (800)
(800)
 9881.00C
 (055/94-1)
 0,0554870
 5.543.534 bytes
272.577.520 bytes free
```


GUI

Different Types of Operating System

UNIX	DOS	Mac OS	MS Windows	Linux	Palm OS/Pocket PC
Multi-user, multi-tasking	Single-user, single-tasking	Single-user, multi-tasking	Single-user, multi-tasking	Multi-user, multi-tasking	Single-user, multi-tasking
Command-line user interface	Command-line user interface	GUI	GUI	Command-line user interface, GUI	GUI
UNIX has serveral versions but they lack interoperability.	DOS has been replaced by MS Windows OS.	Mac OS has easy-to-use GUI.	The first true MS Windows OS is MS Windows 95.	Linux is an open-source software.	They are specifically designed for PDA.
Network OS	Desktop OS	Desktop OS	Desktop OS	Network OS	Mobile OS

Cross-Platform Issues

- Cross-Platform
 - developing software for, or running software, on more than one type of operating platform.
- Machine-independent Programming Languages
 - JVM
- Makeup Languages
 - HTML
 - XML
- Advantages
 - cost-effective
 - saves time
 - develop the program on different computers

Disk Operating System (DOS)

- a part of operating system to control disk operation
- 2 parts
 - small system data
 - keep track of key information of the disk
 - data area
 - where data file is stored

SMALL SYSTEM AREA in DOS

• 3 parts

- boot/boot record
 - i.e. a short program for loading DOS into computer's memory
- file allocation table (FAT)
 - i.e. record the status of each part of the disk and keep track of all data
- root directory
 - i.e. record the filename, size of the file, date and time

Good Operating System

- efficient
 - time spent to execute its programs should be short
- small in size
 - memory occupied should be as small as possible
- reliable

Type of Operating System

- Batch processing
- Real time processing
- Time sharing processing

Batch processing

- Jobs, together with input data, are fed into the system in a batch.
- The jobs are then run one after another.
- No job can be started until previous job is completed

Real time processing

• immediate response is needed.

- For example
 - anti-missile defense system
 - airplane landing control system
 - interrupt error in computer system

Time sharing processing

- Each user is given a time slice to interact with the CPU.
- The size of the time slice will depend on the system.
- Each user is served in sequence.

Special Features of OS

- multi-tasking
- multi-programming
- parallel processing
- buffering
- spooling

Multi-tasking

- to handle 2 or more programs at the same time from a single user 's perception
 - CPU can only perform one task at a time,
 however, it runs so fast that 2 or more jobs
 seem to execute at the same time

Multi-programming

- 2 or more programs store in the main memory at the same time
- when one job reeds to wait (e.g. I/O operation), CPU switch to another job to execute
- when the first job finishes waiting, CPU will get back the first job to execute

Parallel Processing

- use 2 or more CPUs to handle jobs
- computer networking

without multiprocessing

Buffering

- a temporary storage area (buffers) to read data from input device or send data to the output device
- keep CPU busy
 - because I/O operation is slow

Spooling

- a larger buffer from hard disk
- buffer store the data through I/O operation

because I/O operation is slow and CPU operation is fast

