Operating Systems CS220

Lecture 4

OS Structures

17th April 2021

By: Dr. Rana Asif Rehman

A View of Operating System Services

Operating System Design and Implementation

- Affected by choice of hardware, type of system
- User goals and System goals
 - *User goals* operating system should be convenient to use, easy to learn, reliable, safe, secure, and fast
 - *System goals* operating system should be easy to design, implement, and maintain, as well as flexible, reliable, error free, secure, and efficient

• Important principle is separation

- *Policy*: What will be done?
- *Mechanism*: How to do it?
- The separation of policy from mechanism is a very important principle, it allows maximum *flexibility* if policy decisions are to be changed later

Operating Systems Structures

- Structure/Organization/Layout of OSs:
 - Monolithic (one unstructured program)
 - Layered
 - Microkernel
 - Virtual Machines
- The role of Virtualization

1. Monolithic Operating System

Monolithic OS - Basic Structure

- Application programs that invoke the requested system services.
- A set of system services that carry out the operating system procedures/calls.
- A set of utility procedures that help the system services.

MS-DOS System Structure

- MS-DOS written to provide functionality in the least space:
 - not divided into modules (monolithic).
 - Although MS-DOS has some structure, its interfaces and levels of functionality are not well separated.

MS-DOS Layer Structure

UNIX System Structure

• UNIX — limited by hardware functionality, the original UNIX operating system had limited structuring. The UNIX OS consists of two separable parts

The kernel

- Consists of everything below the system-call interface and above the physical hardware
- Provides the file system, CPU scheduling, memory management, and other operating-system functions; a large number of functions for one level

Systems programs

Traditional UNIX System Structure

Kernel

Traditional UNIX Kernel [Bach86]

2. Layered Approach

- The operating system is divided into a number of layers (levels), each built on top of lower layers
- The bottom layer (layer 0) is the hardware; the highest (layer N) is the user interface
- With modularity, layers are selected such that each uses functions (operations) and services of only lower-level layers

Layered Operating System

Operating System Layers

Older Windows System Layers

3. Microkernel System Structure

- Move as much functionality as possible from the kernel into "user" space.
- Only a few essential functions in the kernel:
 - primitive memory management (address space)
 - I/O and interrupt management
 - Inter-Process Communication (IPC)
 - basic scheduling
- Other OS services are provided by processes running in user mode (vertical servers):
 - device drivers, file system, virtual memory...

Layered vs. Microkernel Architecture

Microkernel System Structure

Communication takes place between user modules using message passing

- Benefits:
 - Easier to extend a microkernel
 - Easier to port the operating system to new architectures
 - More reliable (less code is running in kernel mode)
 - More secure
- Detriments:
 - Performance overhead of user space to kernel space communication

Microkernel Operating System

Benefits of a Microkernel Organization

- Extensibility/Reliability
 - modular design
 - easier to extend a microkernel
 - more reliable (less code is running in kernel mode)
 - more secure (less code to be validated in kernel)
 - small microkernel can be rigorously tested
- Portability
 - changes needed to port the system to a new processor is done in the microkernel, not in the other services.

Mach 3 Microkernel Structure

Figure A.1 Mach 3 structure.

Windows NT Client-Server Structure

Kernel Modules

- Most modern operating systems implement kernel modules
 - Uses object-oriented approach
 - Each core component is separate
 - Each talks to the others over known interfaces
 - Each is loadable as needed within the kernel
- Overall, similar to layers but more flexible

Solaris Modular Approach

XP Architecture

4. Virtual Machines

- A **virtual machine** takes the layered approach to its logical next step. It treats hardware and the operating system kernel as though they were all hardware
- A virtual machine provides an interface identical to the underlying bare hardware
- The operating system **host** creates the illusion that a process has its own processor (and virtual memory)
- Each **guest** provided with a (virtual) copy of underlying computer

Virtual Machines (Cont.)

Testing a new Operating System

Integrating two Operating Systems

The Role of Virtualization

Program

Interface A

Hardware/software system A

(a)

Interface A
Implementation of mimicking A on B
Interface B
Hardware/software system B

- (a) General organization between a program, interface, and system.
- (b) General organization of virtualizing system A on top of system B.

Java Virtual Machine

- Compiled Java programs are platform-neutral bytecode executed by a Java Virtual Machine (JVM).
- JVM consists of:
 - class loader
 - class verifier
 - runtime interpreter
- Just-In-Time (JIT) compilers increase performance.

The Java Virtual Machine

Hypervisor / VMM

Types of Hypervisors

(a) A type 1 hypervisor

(b) A type 2 hypervisor

Para- vs. Full-virtualization

- Presents guest with system similar but not identical to hardware
- Guest must be modified to run on paravirtualized hardware
- Guest can be an OS, or in the case of Solaris 10 applications running in containers
- Full-virtualization: unmodified guest OSes

References

• Operating System Concepts (Silberschatz, 9th edition) Chapter 1, 2.1-2.5