

Operating System

Tassadaq Hussain

Assistant Professor: Riphah International University
Research Collaborations: Microsoft Barcelona Supercomputing Center
University of Valenciennes, France (CNRS UMR)
UCERD Pvt Ltd Pakistan

Core Registers

Floating point registers - Available only in Cortex-M4F/M7 cores

Cortex-M Fixed Memory Map

Code Area STM32 MCUs

A general hardware-software codesign methodology

Hardware Abstraction Layer

Hardware Abstraction Layer (HAL) provides function API-based service to the higher-level layers (eg: Application Framework, customer application, Et cetera) that allows them to perform hardware-oriented operations independent of actual hardware details.

User, Kernel modes

- * At the very least, we need two separate **modes** of operation: **user mode** and **kernel mode** (supervisor mode, protected mode, privileged mode)
- * Kernel mode privileged instructions
- * At system **boot** time, the hardware starts in **kernel** mode.
- * The operating system is then loaded and starts user applications in user mode.
- * user application requests a service from the operating system (via a system call), the system must perform transition from user to kernel mode to fulfill the request.

Privileged instructions

- * The hardware allows privileged instructions to be executed **only in kernel mode.**
- * If an attempt is made to execute a privileged instruction in user mode, the hardware does not execute the instruction but rather treats it as illegal and traps it to the operating system.
 - * I/O control
 - * Interrupt management
 - * Set value of timer.
 - * Clear memory.
 - * Turn off interrupts.
 - * Access I/O device.

Privileged

Non Privileged Non Privileged

Timer

- * We must **ensure** that the operating system **maintains control** over the CPU.
 - We cannot allow a user program to get stuck in an infinite loop
 - * or to fail to call system services and **never return control** to the operating system.
- * To accomplish this goal, we can use a **timer**.
- * A timer can be set to **interrupt** the computer after a **specified period**.
 - * The period may be **fixed** (for example, 1/60 second)
 - * or variable (for example, from 1 millisecond to 1 second).
- * The operating system sets the counter.
 - * Every time the clock ticks, the counter is **decremented**.
 - * When the counter reaches 0, an interrupt occurs.

Operating System Structure

MSDOS

Modular or Monolithic

- * MS-DOS could be considered as monolithic ?
 - * Only drivers could be added to the system
 - * OS itself was one big static program (never changes)
- No protection mode
- * In software COMMAND.COM - shell
- * In hardware also (at that time)
 MSDOS.SYS kernel

IO.SYS - drivers

Monolithic kernel

Benefits:

Fast

All modules are in the same address space. All calls are in the same address space. That is fast.

Disadvantages:

Large code – with the time it becomes larger and larger

Error prone (not reliable)

Difficult to manage

Difficult to update, not flexible

Each change needs the program (kernel) to rebuild.

Difficult to develop

UNIX System Structure

Solution Make OS modular

Layering the OS Microkernel Loadable Kernel modules

User Mode		Applications	(the users)			
Osei Mode		Standard Libe	shells and commands mpilers and interpreters system libraries			
Kernel Mode		system-call interface to the kernel				
	Kernel	signals terminal handling character I/O system terminal drivers	file system swapping block I/O system disk and tape drivers	CPU scheduling page replacement demand paging virtual memory		
		kernel interface to the hardware				
Hardware		terminal controllers terminals	device controllers disks and tapes	memory controllers physical memory		

UNIX System Structure

User Mode			Applications	(the users)			
OSEI MODE			Standard Libs shells and commands compilers and interpreters system libraries				
Kernel Mode			system-call interface to the kernel				
	Kernel		signals terminal handling character I/O system terminal drivers	file system swapping block I/O system disk and tape drivers	CPU scheduling page replacement demand paging virtual memory		
			kernel interface to the hardware				
Hardware			terminal controllers terminals	device controllers disks and tapes	memory controllers physical memory		

- The modular kernel provides
 - The file system
 - CPU scheduling
 - Memory management
 - and other operating-system functions through system calls.

A layered operating system

Modular or Monolithic

- A system can be made modular in many ways.
- One method is the layered approach
 - the operating system is broken into a number of layers (levels).
 - The bottom layer (layer 0) is the hardware
 - the highest (layer N) is the user interface.
 - Each layer knows only its neighbors
- advantage simplicity of construction and debugging
- major difficulty appropriately define the various layers
- Disadvantage Each layer adds overhead to the system call

Examples

- Hardware abstraction layer (HAL) Windows
- Open system interconnection (OSI) networking model

laver N

First Microkernel

- * UNIX expanded, the kernel became large and difficult to manage.
- * In the mid-1980s, researchers at Carnegie Mellon University developed an operating system called **Mach** that modularized the kernel using the **microkernel** approach.

Microkernel structure

- * remove all nonessential components from the kernel and implement them as system and user-level programs.
- * The result is a smaller kernel.
- * Typically microkernels provide minimal process and memory management, in addition to a communication facility.

Microkernel tradeoff

Advantages

- * Extending the operating system easier
 - * All new services are added to user space and consequently do not require modification of the kernel
- * Less error prone code, more reliable kernel, fault isolation
 - * Small code less errors. Module error does not affect the other parts of OS
- * Secure kernel
 - * Less code in kernel space, less security breaches.
- * Easier to port to different hardware platforms.
 - * Less depends on hardware
- * Small size
- Mac OS X kernel (also known as **Darwin**)
- QNX, a real-time operating system for embedded systems
 - Performance ???

Microkernel Performance

- the performance of microkernels can suffer due to increased system-function overhead
 - * The main function of the microkernel is to provide communication between the client program and the various services that are also running in user space.
- * Communication is provided through message passing,
- For example, if the client program wishes to access a file
 - * it must interact with the file server.
 - * The client program and service never interact directly.
 - * Rather, they communicate indirectly by exchanging messages with the microkernel.

Monolithic

Benefits:

Fast

All modules are in the

same

address space

Detriments:

Large code
Error prone (not reliable)
Difficult to manage
Difficult to update
Difficult to develop

VS.

Microkernel

Moves as much from the kernel into "user" space

Small core OS running at kernel level

OS Services built from many independent user-level processes

Communication between modules with message passing

Benefits:

Easier to extend OS

Easier to port OS to new architectures

More reliable (less code is running in kernel mode)

Fault Isolation (kernel and other OS parts are protected from other parts)

More secure

Detriments:

Performance overhead severe for naive implementation

Microkernel Structure

Kernel Modules

dynamically

- * Perhaps the **best current methodology** for operating-system design involves using **loadable kernel modules**.
- * The idea of the design is
 - * for the **kernel to provide core services**
 - * while other services are implemented **dynamically**, as the kernel is running.
- * This type of design is common in modern implementations of UNIX, such as Solaris, Linux, FreeBSD and Mac OS X, as well as Windows.
- *.dll instead of *.lib in windows
- *.so instead of *.a in Unix type systems.

Advantages:

- No kernel rebuilding for updates
- Much easier to create new modules rather than new layers

Disadvantages:

Run Time linking takes "Run Time"

Operating System

An operating system (OS) manages computer hardware and software resources. It includes:

- 1) Task manager
- 2) Memory manager
- 3) Device manager
- 4) File manager
- 5) Network manager

Operating System: Blocks

