

PETER NORTON'S

Introduction to Computers

- Web integrated activities
- Self-assessments to reinforce main concepts
- Online Resource:
www.mhhe.com/peternorton

 **Technology
Education**

Chapter 7A

Operating System Basics

Functions of Operating Systems

- Provide a user interface
- Run programs
- Manage hardware devices
- Organized file storage

Types of Operating Systems

- Real-time operating system
 - Very fast small OS
 - Built into a device
 - Respond quickly to user input
 - MP3 players, Medical devices

Types of Operating Systems

- Single user/Single tasking OS
 - One user works on the system
 - Performs one task at a time
 - MS-DOS and Palm OS
 - Take up little space on disk
 - Run on inexpensive computers

Types of Operating Systems

- Single user/Multitasking OS
 - User performs many tasks at once
 - Most common form of OS
 - Windows XP and OS X
 - Require expensive computers
 - Tend to be complex

Types of Operating Systems

- Multi user/Multitasking OS
 - Many users connect to one computer
 - Each user has a unique session
 - UNIX, Linux, and VMS
 - Maintenance can be easy
 - Requires a powerful computer

Multi user/Multi tasking OS

Providing a User Interface

- User interface
 - How a user interacts with a computer
 - Require different skill sets

Providing a User Interface

- Graphical user interface (GUI)
 - Most common interface
 - Windows, OS X, Gnome, KDE
 - Uses a mouse to control objects
 - Uses a desktop metaphor
 - Shortcuts open programs or documents
 - Open documents have additional objects
 - Task switching
 - Dialog boxes allow directed input

Graphical User Interface

Providing a User Interface

- Command line interfaces
 - Older interface
 - DOS, Linux, UNIX
 - User types commands at a prompt
 - User must remember all commands
 - Included in all GUIs

Command Line Interface

A screenshot of a Windows XP Command Prompt window. The window title bar is blue and contains the text "Command Prompt" and standard window control buttons (minimize, maximize, close). The main area is black with white text. The text displayed is: "Microsoft Windows XP [Version 5.1.2600] (C) Copyright 1985-2001 Microsoft Corp. C:\Documents and Settings\Jane>".

```
Command Prompt
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\Jane>
```

Running Programs

- Many different applications supported
- System call
 - Provides consistent access to OS features
- Share information between programs
 - Copy and paste
 - Object Linking and Embedding

Managing Hardware

- Programs need to access hardware
- Interrupts
 - CPU is stopped
 - Hardware device is accessed
- Device drivers control the hardware

Organizing Files and Folders

- Organized storage
- Long file names
- Folders can be created and nested
- All storage devices work consistently

Enhancing an OS

- Utilities
 - Provide services not included with OS
 - Goes beyond the four functions
 - Firewall, anti-virus and compression
 - Prices vary

Enhancing an OS

- Backup software
 - Archives files onto removable media
 - Ensures data integrity
 - Most OS include a backup package
 - Many third party packages exist

Backup Software

Enhancing an OS

- Anti-virus software
 - Crucial utility
 - Finds, blocks and removes viruses
 - Must be updated regularly
 - McAfee and Norton Anti-Virus

Enhancing an OS

- Firewall
 - Crucial utility
 - Protects your computer from intruders
 - Makes computer invisible to hackers
 - Zone Labs is a home firewall
 - Cisco sells hardware firewalls

Enhancing an OS

- Intrusion detection
 - Often part of a firewall package
 - Announces attempts to breach security
 - Snort is a Linux based package

Enhancing an OS

- Screen savers
 - Crucial utility for command line systems
 - Prevents burn in
 - Merely fun for GUI systems
 - Screen saver decorates idle screens

Chapter 7A

End of Chapter