

Using z/VM for Teaching Operating Systems

Tony Poole
BU IT Services

Dr. Dennis Foreman
Computer Science Dept.
Binghamton University
foreman@Binghamton.edu

Retired from IBM

Course Requirements

- Run programs on Linux & Windows
- Use only portable libraries
- Write concurrent (multi-threaded & multi-process) programs
- Modify Linux kernel code
- Standardized system architectures, compilers, libraries, interfaces
- Access from off-campus

z/VM System advantages

- Standardized testing interface for TA's
- Easy to rebuild system image
- Instructor/TA access to student accounts
 - reset passwords, see files, verify usage, fix problems

Other z/VM advantages

- Common timing results
- Multiple real disk drives
 - Needed for certain problems in concurrency
- Link profile exec to a common "startup"
- Protection of original (base) system
- Practical experience using a remote system
- Practical experience using a virtual system

The "Producer-Consumer" Problem

Solutions

- Sequential solution: read, wait, write, wait
 - Inefficient (no CPU+I/O overlap)
 - Slow (waiting for both devices, even if one is faster)
- Multi-threaded solution
 - Producer (while writing happens)
 - Read continually into a buffer until it is full
 - Wrap around to beginning of buffer, then (as slots become open) read more
 - Consumer (while reading happens)
 - Start writing from valid buffer slots
 - Continue until all slots written
 - Wrap around to beginning of buffer and (as slots become full) repeat writing
 - Greater efficiency for 2 or more devices
 - but works properly on 1

Learning to work in the Linux kernel

- Assignment:
 - Add a new system service to count page faults
- Solution:
 - Modify `fault.c` to add a new function
 - Update the required system tables (`syscalls.S`, `unistd.h`, etc.)
 - Rebuild the Linux kernel (each user has a full copy of the source tree)
 - Write a user-mode program to test the call

For More Information please contact...

Len Santalucia, CTO & Business Development Manager

Vicom Infinity, Inc.

One Penn Plaza – Suite 2010

New York, NY 10119

804-918-3728 office

917-856-4493 mobile

lsantalucia@vicominfinity.com

About Vicom Infinity

Account Presence Since Late 1990's

IBM Premier Business Partner

Reseller of IBM Hardware, Software, and Maintenance

Vendor Source for the Last 10 Generations of Mainframes/IBM Storage

Professional and IT Architectural Services

Vicom Family of Companies Also Offer Leasing & Financing, Computer Services, and IT Staffing & IT Project Management