


Chapter 3: Operating-System Structures

- System Components
- Operating System Services
- System Calls
- System Programs
- System Structure
- Virtual Machines
- System Design and Implementation
- System Generation


Operating System Concepts 3.1 Silberschatz, Galvin and Gagne ©2002


Common System Components

- Process Management
- Main Memory Management
- File Management
- I/O System Management
- Secondary Management
- Networking
- Protection System
- Command-Interpreter System


Operating System Concepts 3.2 Silberschatz, Galvin and Gagne ©2002


Process Management


A *process* is a program in execution. A process needs certain resources, including CPU time, memory, files, and I/O devices, to accomplish its task.

The operating system is responsible for the following activities in connection with process management.

- Process creation and deletion.
- process suspension and resumption.
- Provision of mechanisms for:
 - process synchronization
 - process communication


Operating System Concepts 3.3 Silberschatz, Galvin and Gagne ©2002


Main-Memory Management

Memory is a large array of words or bytes, each with its own address. It is a repository of quickly accessible data shared by the CPU and I/O devices.


Main memory is a volatile storage device. It loses its contents in the case of system failure.

The operating system is responsible for the following activities in connections with memory management:

- Keep track of which parts of memory are currently being used and by whom.
- Decide which processes to load when memory space becomes available.
- Allocate and deallocate memory space as needed.


Operating System Concepts 3.4 Silberschatz, Galvin and Gagne ©2002


File Management


A file is a collection of related information defined by its creator. Commonly, files represent programs (both source and object forms) and data.

The operating system is responsible for the following activities in connections with file management:

- File creation and deletion.
- Directory creation and deletion.
- Support of primitives for manipulating files and directories.
- Mapping files onto secondary storage.
- File backup on stable (nonvolatile) storage media.


Operating System Concepts 3.5 Silberschatz, Galvin and Gagne ©2002


I/O System Management

The I/O system consists of:

- A buffer-caching system
- A general device-driver interface
- Drivers for specific hardware devices


Operating System Concepts 3.6 Silberschatz, Galvin and Gagne ©2002


Secondary-Storage Management

Since main memory (*primary storage*) is volatile and too small to accommodate all data and programs permanently, the computer system must provide *secondary storage* to back up main memory.


Most modern computer systems use disks as the principle on-line storage medium, for both programs and data.

The operating system is responsible for the following activities in connection with disk management:

- Free space management
- Storage allocation
- Disk scheduling


Operating System Concepts 3.7 Silberschatz, Galvin and Gagne ©2002


Networking (Distributed Systems)

- A *distributed system* is a collection processors that do not share memory or a clock. Each processor has its own local memory.


The processors in the system are connected through a communication network.

Communication takes place using a *protocol*.


A distributed system provides user access to various system resources.

Access to a shared resource allows:

- Computation speed-up
- Increased data availability
- Enhanced reliability


Operating System Concepts 3.8 Silberschatz, Galvin and Gagne ©2002


Protection System


- Protection* refers to a mechanism for controlling access by programs, processes, or users to both system and user resources.

The protection mechanism must:

- distinguish between authorized and unauthorized usage.
- specify the controls to be imposed.
- provide a means of enforcement.


Operating System Concepts 3.9 Silberschatz, Galvin and Gagne ©2002


Command-Interpreter System

- Many commands are given to the operating system by control statements which deal with:
 - process creation and management
 - I/O handling
 - secondary-storage management
 - main-memory management
 - file-system access
 - protection
 - networking


Operating System Concepts 3.10 Silberschatz, Galvin and Gagne ©2002


Command-Interpreter System (Cont.)

- The program that reads and interprets control statements is called variously:
 - command-line interpreter
 - shell (in UNIX)

Its function is to get and execute the next command statement.


Operating System Concepts 3.11 Silberschatz, Galvin and Gagne ©2002


Operating System Services

- Program execution system capability to load a program into memory and to run it.
- I/O operations since user programs cannot execute I/O operations directly, the operating system must provide some means to perform I/O.
- File-system manipulation program capability to read, write, create, and delete files.
- Communications exchange of information between processes executing either on the same computer or on different systems tied together by a network. Implemented via *shared memory* or *message passing*.
- Error detection ensure correct computing by detecting errors in the CPU and memory hardware, in I/O devices, or in user programs.


Operating System Concepts 3.12 Silberschatz, Galvin and Gagne ©2002

Additional Operating System Functions

- Additional functions exist not for helping the user, but rather for ensuring efficient system operations.
 - Resource allocation – allocating resources to multiple users or multiple jobs running at the same time.
 - Accounting – keep track of and record which users use how much and what kinds of computer resources for account billing or for accumulating usage statistics.
 - Protection – ensuring that all access to system resources is controlled.

Operating System Concepts 3.13 Silberschatz, Galvin and Gagne ©2002

System Calls

- System calls provide the interface between a running program and the operating system.
 - Generally available as assembly-language instructions. Languages defined to replace assembly language for systems programming allow system calls to be made directly (e.g., C, C++)
- Three general methods are used to pass parameters between a running program and the operating system.
 - Pass parameters in *registers*.
 - Store the parameters in a table in memory, and the table address is passed as a parameter in a register.
 - Push* (store) the parameters onto the *stack* by the program, and *pop* off the stack by operating system.

Operating System Concepts 3.14 Silberschatz, Galvin and Gagne ©2002

Passing of Parameters As A Table

Operating System Concepts 3.15 Silberschatz, Galvin and Gagne ©2002

Types of System Calls

- Process control
- File management
- Device management
- Information maintenance
- Communications

Operating System Concepts 3.16 Silberschatz, Galvin and Gagne ©2002

MS-DOS Execution

Operating System Concepts 3.17 Silberschatz, Galvin and Gagne ©2002

UNIX Running Multiple Programs

Operating System Concepts 3.18 Silberschatz, Galvin and Gagne ©2002

Communication Models

Communication may take place using either message passing or shared memory.

Msg Passing

Shared Memory

Operating System Concepts 3.19 Silberschatz, Galvin and Gagne ©2002

System Programs

- System programs provide a convenient environment for program development and execution. They can be divided into:
 - File manipulation
 - Status information
 - File modification
 - Programming language support
 - Program loading and execution
 - Communications
 - Application programs
- Most users' view of the operation system is defined by system programs, not the actual system calls.

Operating System Concepts 3.20 Silberschatz, Galvin and Gagne ©2002

MS-DOS System Structure

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

Operating System Concepts 3.21 Silberschatz, Galvin and Gagne ©2002

MS-DOS Layer Structure

Operating System Concepts 3.22 Silberschatz, Galvin and Gagne ©2002

UNIX System Structure

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

Operating System Concepts 3.23 Silberschatz, Galvin and Gagne ©2002

UNIX System Structure

Operating System Concepts 3.24 Silberschatz, Galvin and Gagne ©2002

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.

Operating System Concepts 3.25 Silberschatz, Galvin and Gagne ©2002

Symbian OS Overview

Operating System Concepts 3.26 Silberschatz, Galvin and Gagne ©2002

OS/2 Layer Structure

Operating System Concepts 3.27 Silberschatz, Galvin and Gagne ©2002

Microsoft NT

Struttura di Windows NT/2000

Operating System Concepts 3.28 Silberschatz, Galvin and Gagne ©2002

An Operating System Layer

Operating System Concepts 3.29 Silberschatz, Galvin and Gagne ©2002


Microkernel System Structure

- Moves as much from the kernel into *user* space.
- 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

Operating System Concepts 3.30 Silberschatz, Galvin and Gagne ©2002


Virtual Machines


- A *virtual machine* takes the layered approach to its logical conclusion. 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 creates the illusion of multiple processes, each executing on its own processor with its own (virtual) memory.


Operating System Concepts 3.32 Silberschatz, Galvin and Gagne ©2002

Virtual Machines (Cont.)

- The resources of the physical computer are shared to create the virtual machines.
- CPU scheduling can create the appearance that users have their own processor.
- Spooling and a file system can provide virtual card readers and virtual line printers.
- A normal user time-sharing terminal serves as the virtual machine operator's console.

Operating System Concepts 3.33 Silberschatz, Galvin and Gagne ©2002


Advantages/Disadvantages of Virtual Machines


- The virtual-machine concept provides complete protection of system resources since each virtual machine is isolated from all other virtual machines. This isolation, however, permits no direct sharing of resources.
- A virtual-machine system is a perfect vehicle for operating-systems research and development. System development is done on the virtual machine, instead of on a physical machine and so does not disrupt normal system operation.
- The virtual machine concept is difficult to implement due to the effort required to provide an exact duplicate to the underlying machine.

Operating System Concepts 3.40 Silberschatz, Galvin and Gagne ©2002

Java Virtual Machine

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

Operating System Concepts 3.41 Silberschatz, Galvin and Gagne ©2002


System Design Goals

- User goals – operating system should be convenient to use, easy to learn, reliable, safe, and fast.
System goals – operating system should be easy to design, implement, and maintain, as well as flexible, reliable, error-free, and efficient.


Mechanisms and Policies

- Mechanisms determine how to do something, policies decide what will be done.
The separation of policy from mechanism is a very important principle, it allows maximum flexibility if policy decisions are to be changed later.


System Implementation

- Traditionally written in assembly language, operating systems can now be written in higher-level languages.
Code written in a high-level language:
 - can be written faster.
 - is more compact.
 - is easier to understand and debug.An operating system is far easier to *port* (move to some other hardware) if it is written in a high-level language.


System Generation (SYSGEN)

- Operating systems are designed to run on any of a class of machines; the system must be configured for each specific computer site.
SYSGEN program obtains information concerning the specific configuration of the hardware system.
Booting – starting a computer by loading the kernel.
Bootstrap program – code stored in ROM that is able to locate the kernel, load it into memory, and start its execution.


This document was created with Win2PDF available at <http://www.daneprairie.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.