Introduction to Operating Systems (Part 1)

Computer

- A computer is an electronic device that manipulates information or data. It has the ability to store, retrieve, and process data.
- Generations of Computer:
 - First generation (1946-1959) Vacuum tubes
 - Second generation (1959-1965) Transistors
 - Third generation (1965-1971) ICs
 - Fourth generation (1972-1980) Microprocessors
 - Fifth generation (1980-till) ULSI, AI

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
 - Users
 - People, machines, other computers

Four Components of a Computer System

Software

- Application software
- System software

Operating System Definition

User view

- OS is designed for ease of use
- OS is designed to maximize resource utilization

System view

- 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

Mainframe Systems

- Reduce setup time by batching similar jobs
- Automatic job sequencing automatically transfers control from one job to another. First rudimentary operating system.
- Resident monitor
 - initial control in monitor
 - control transfers to job
 - when job completes control transfers pack to monitor

Batch Systems

operating system

user program area

Multiprogrammed Batch Systems

- Several jobs are kept in main memory at the same time, and the
- CPU is multiplexed among them.

OS Features Needed for Multiprogramming

- I/O routine supplied by the system.
- Memory management the system must allocate the memory to several jobs.
- CPU scheduling the system must choose among several jobs ready to run.
- Allocation of devices.

Time-Sharing Systems—Interactive Computing

- The CPU is multiplexed among several jobs that are kept in memory and on disk (the CPU is allocated to a job only if the job is in memory).
- A job swapped in and out of memory to the disk.
- On-line communication between the user and the system is provided; when the operating system finishes the execution of one command, it seeks the next "control statement" from the user's keyboard.
- On-line system must be available for users to access data and code.

Desktop Systems

- Personal computers computer system dedicated to a single user.
- I/O devices keyboards, mice, display screens, small printers.
- User convenience and responsiveness.
- Can adopt technology developed for larger operating system' often individuals have sole use of computer and do not need advanced CPU utilization of protection features.
- May run several different types of operating systems (Windows, MacOS, UNIX, Linux)

Parallel Systems

- Multiprocessor systems with more than on CPU in close communication.
- Tightly coupled system processors share memory and a clock; communication usually takes place through the shared memory.
- Advantages of parallel system:
 - Increased throughput
 - Economical
 - Increased reliability
 - graceful degradation
 - fail-soft systems

Parallel Systems (Cont.)

- Symmetric multiprocessing (SMP)
 - Each processor runs and identical copy of the operating system.
 - Many processes can run at once without performance deterioration.
 - Most modern operating systems support SMP
- Asymmetric multiprocessing
 - Each processor is assigned a specific task; master processor schedules and allocated work to slave processors.
 - More common in extremely large systems

Symmetric Multiprocessing Architecture

Distributed Systems

- Distribute the computation among several physical processors.
- Loosely coupled system each processor has its own local memory; processors communicate with one another through various communications lines, such as high-speed buses or telephone lines.
- Advantages of distributed systems.
 - Resources Sharing
 - Computation speed up load sharing
 - Reliability
 - Communications

Distributed Systems (cont.)

- Collection of separate, possibly heterogeneous, systems networked together
 - Network is a communications path, TCP/IP most common
 - Local Area Network (LAN)
 - Wide Area Network (WAN)
 - Metropolitan Area Network (MAN)
 - Personal Area Network (PAN)
- Network Operating System provides features between systems across network
 - Communication scheme allows systems to exchange messages
 - Illusion of a single system

Distributed Systems (cont.)

- Client-Server Computing
 - Dumb terminals supplanted by smart PCs
 - Many systems now servers, responding to requests generated by clients
 - Compute-server system provides an interface to client to request services (i.e., database)
 - File-server system provides interface for clients to store and retrieve files

Distributed Systems (cont.)

- Peer-to-Peer Systems: another model of distributed system
- P2P does not distinguish clients and servers
 - Instead all nodes are considered peers
 - May each act as client, server or both
 - Node must join P2P network
 - · Registers its service with central lookup service on network, or
 - Broadcast request for service and respond to requests for service via discovery protocol
 - Examples include Napster and Gnutella, Voice over IP (VoIP) such as Skype

Clustered Systems

- Clustering allows two or more systems to share storage.
- Provides high reliability.
- Asymmetric clustering: one server runs the application while other servers standby.
- Symmetric clustering: all N hosts are running the application.

Clustered Systems (cont.)

Real-Time Systems

- Often used as a control device in a dedicated application such as controlling scientific experiments, medical imaging systems, industrial control systems, and some display systems.
- Well-defined fixed-time constraints.
- Real-Time systems may be either hard or soft real-time.

Real-Time Systems (Cont.)

Hard real-time:

- Secondary storage limited or absent, data stored in short term memory, or read-only memory (ROM)
- Conflicts with time-sharing systems, not supported by general-purpose operating systems.

Soft real-time

- Limited utility in industrial control of robotics
- Useful in applications (multimedia, virtual reality) requiring advanced operating-system features.

Mobile Computing Systems

- Personal Digital Assistants (PDAs)
- Cellular telephones
- Tablets
- Issues:
 - Limited memory
 - Slow processors
 - Small display screens.