Sistemi Operativi

Modulo 2: Architettura dei sistemi operativi

Copyright © 2002-2005

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license can be found at: http://www.gnu.org/licenses/fdl.html#TOC1

Architettura dei sistemi operativi

- Cos'è l'architettura di un sistema operativo?
 - descrive quali sono le varie componenti del S.O. e come queste sono collegate fra loro
 - i vari sistemi operativi sono molto diversi l'uno dall'altro nella loro architettura
 - la progettazione dell'architettura è un problema fondamentale
- L'architettura di un S.O. da diversi punti di vista:
 - servizi forniti (visione utente)
 - interfaccia di sistema (visione programmatore)
 - componenti del sistema (visione progettista S.O.)
- N.B.
 - In SO studieremo la teoria riguardante questi argomenti, in LSO studieremo la pratica

Interfaccia Utente: shell

- Interfaccia utente S.O.
 - attivare un programma, terminare un programma, etc.
 - interagire con le componenti del sistema operativo (file system)

Può essere:

- grafica (a finestre, icone, etc.)
- testuale (linea di comando)

Differenze

- cambia il "linguaggio" utilizzato, ma il concetto è lo stesso
- vi sono però differenze di espressività

• N.B.

L'interprete dei comandi usa i servizi dei gestori di processi,
 I/O, memoria principale e secondaria...

Interfaccia di Sistema: system call

- Interfaccia programmatore S.O.
 - Ogni volta che un processo ha bisogno di un servizio del S.O. richiama una system call
 - sono in genere disponibili come istruzioni a livello assembler
 - esistono librerie che permettono di invocare le system call da diversi linguaggi (ad es. librerie C)
 - vengono normalmente realizzate tramite interrupt software

- Gestione dei processi
 - pid = fork()crea un processo figlio identico al padre
 - pid = waitpid(pid, &statloc, options)
 aspetta la terminazione di un processo figlio
 - s = execve(name, argv, environment)
 esegue un programma
 - exit(status)
 termina l'esecuzione del processo corrente

Un programma che genera un processo figlio:

```
int main(void)
  int pid;
 pid = fork();
  if (pid > 0) {
 printf("Padre\n");
  } else if (pid == 0) {
 printf("Figlio\n");
  } else {
 printf("Errore!\n");
```

- Gestione dei file
 - fd = open(file, how, ...)
 Apre un file in lettura o scrittura
 - s = close(fd)Chiude un file
 - n = read(fd, buffer, nbytes)
 Legge nbytes byte dal file e li copia in buffer
 - n = write(fd, buffer, nbytes)
 Scrive nbytes byte sul file presi dal buffer
 - position = lseek(fd, offset, whence);
 Posiziona la "testina" di lettura del file
 - s=stat(name, &buf)
 Ottiene informazioni di stato sul buffer

Esempio

 Un programma che legge dieci byte a partire dal 50-esimo byte di un file nella directory corrente

```
int main(void)
  int fd;
  char buffer[10];
  int read;
  fd = open("test.txt", "r");
  lseek(fd, 50, SEEK SET);
  if (read(fd, buffer, 10) != 10)
 printf("Non ho letto 10 byte\n");
}
```

- Gestione del file system e delle directory
 - s = mkdir(name, mode)
 Crea una nuova directory
 - s = rmdir (name)
 Cancella una directory
 - s = link (name1, name2)
 Crea un nuovo link ad un file esistente
 - s = unlink (name)
 Cancella un file
 - s = mount(special, name, flag)
 Monta una partizione nel file system
 - s = umount(special)
 Smonta una partizione

- Varie
 - s = chdir (dirname)
 Cambia la directory corrente
 - s = chmod (name, mode)
 Cambi i bit di protezione di un file
 - s = kill(pid, signal)
 Spedisce un segnale ad un processo
 - seconds = time(&seconds)
 Restituisce il tempo di sistema

Le system call sono specifiche dei vari sistemi operativi

UNIX	WIN32	UNIX	WIN32
fork	CreateProcess	mkdir	CreateDirectory
waitpid	WaitForSingleObject	rmdir	RemoveDirectory
execve	-	link	_
exit	ExitProcess	unlink	DeleteFile
open	CreateFile	mount	-
close	CloseHandle	umount	-
read	ReadFile	chdir	SetCurrentDirectory
write	WriteFile	chmod	-
lseek	SetFilePointer	kill	-
stat	GetFileAttributesEx	time	GetLocalTime

Programmi di sistema

- Manipolazione file
 - creazione, cancellazione, copia, rinomina, stampa, dump
- Informazione di stato del sistema
 - data, ora, quantità di memoria disponibile, numero di utenti
- Modifica file
 - editor (file testo e binari)
- Supporto per linguaggi di programmazione
 - compilatori, interpreti, assemblatori
- Esecuzione di programmi
 - caricatori, debugger
- Comunicazione
 - strumenti per operare con elaboratori remoti, scambiare dati

Componenti di un sistema operativo

- Gestione dei processi
- Gestione della memoria principale
- Gestione della memoria secondaria
- Gestione file system
- Gestione dei dispositivi di I/O
- Protezione
- Networking
- Interprete dei comandi

Gestione dei processi

- Un processo è un programma in esecuzione
 - Un processo utilizza le risorse fornite dal computer per assolvere i propri compiti
- Il sistema operativo è responsabile delle seguenti attività riguardanti la gestione dei processi:
 - creazione e terminazione dei processi
 - sospensione e riattivazione dei processi
 - gestione dei deadlock
 - comunicazione tra processi
 - sincronizzazione tra processi

Gestione della memoria principale

- La memoria principale
 - è un "array" di byte indirizzabili singolarmente.
 - è un deposito di dati facilmente accessibile e condiviso tra la CPU ed i dispositivi di I/O
- Il sistema operativo è responsabile delle seguenti attività riguardanti la gestione della memoria principale:
 - tenere traccia di quali parti della memoria sono usate e da chi
 - decidere quali processi caricare quando diventa disponibile spazio in memoria
 - allocare e deallocare lo spazio di memoria quando necessario

Gestione della memoria secondaria

Memoria secondaria:

- Poiché la memoria principale è volatile e troppo piccola per contenere tutti i dati e tutti i programmi in modo permanente, un computer è dotato di memoria secondaria
- In generale, la memoria secondaria è data da hard disk, dischi ottici, nastri, etc.
- Il sistema operativo è responsabile delle seguenti attività riguardanti la gestione della memoria secondaria:
 - Allocazione dello spazio inutilizzato
 - Gestione dello spazio di memorizzazione
 - Ordinamento efficiente delle richieste (disk scheduling)

Gestione del file system

- Un file è l'astrazione informatica di un archivio di dati
 - Il concetto di file è indipendente dal media sul quale viene memorizzato (che ha caratteristiche proprie e propria organizzazione fisica)
- Un file system è composto da un insieme di file
- Il sistema operativo è responsabile delle seguenti attività riguardanti la gestione del file system
 - Creazione e cancellazione di file
 - Creazione e cancellazione di directory
 - Manipolazione di file e directory
 - Codifica del file system sulla memoria secondaria

Gestione dell'I/O

- La gestione dell'I/O richiede:
 - Un interfaccia comune per la gestione dei device driver
 - Un insieme di driver per dispositivi hardware specifici
 - Un sistema di gestione di buffer per il caching delle informazioni

Protezione

- Il termine protezione si riferisce al meccanismo per controllare gli accessi di programmi, processi o utenti alle risorse del sistema e degli utenti
- Il meccanismo di protezione software deve:
 - Distinguere tra uso autorizzato o non autorizzato
 - Specificare i controlli che devono essere imposti
 - Fornire un meccanismo di attuazione della protezione

Networking

Consente

- di far comunicare due o più elaboratori
- di condividere risorse

Quali servizi

- protocolli di comunicazione a basso livello
 - TCP/IP
 - UDP
- servizi di comunicazione ad alto livello
 - file system distribuiti (NFS, SMB)
 - print spooler

- Sistemi con struttura semplice
- Sistemi con struttura a strati
- Microkernel
- Macchine virtuali
- Progettazione di un sistema operativo

- Architettura di un sistema operativo
 - descrive quali sono le varie componenti del s.o. e come queste sono collegate fra loro
 - i vari sistemi operativi sono molto diversi l'uno dall'altro nella loro architettura
- Abbiamo già visto quali sono le componenti principali
 - Gestione dei processi
 - Gestione memoria principale
 - Gestione memoria secondaria
 - Gestione file system

- Gestione dei dispositivi di I/O
- Protezione
- Networking
- Interprete dei comandi
- Vediamo ora come sono collegati tra loro

- La progettazione di un s.o. deve tener conto di diverse caratteristiche
 - efficienza
 - manutenibilità
 - espansibilità
 - modularità
- Spesso, queste caratteristiche presentano un trade-off:
 - sistemi molto efficienti sono poco modulari
 - sistemi molto modulari sono meno efficienti

- E' possibile suddividere i s.o. in due grandi famiglie, a seconda della loro struttura
 - sistemi con struttura semplice
 - sistemi con struttura a strati
- Sistemi con struttura semplice (o senza struttura)
 - in alcuni casi sono s.o. che non hanno una struttura progettata a priori;
 - possono essere descritti come una collezione di procedure, ognuna delle quali può richiamare altre procedure
 - tipicamente sono s.o semplici e limitati che hanno subito un'evoluzione al di là dello scopo originario

MS-DOS

MS-DOS

Commenti

- le interfacce e i livelli di funzionalità non sono ben separati
 - le applicazioni possono accedere direttamente alle routine di base per fare I/O
- come conseguenza, un programma sbagliato (o "maligno")
 può mandare in crash l'intero sistema

Motivazioni:

- i progettisti di MS-DOS erano legati all'hardware dell'epoca
- 8086, 8088, 80286 non avevano la modalità protetta (kernel)

7

UNIX

- Anche UNIX è poco strutturato
- E' suddiviso in due parti
 - kernel
 - programmi di sistema
- Il kernel è delimitato
 - in basso dall'hardware
 - in alto dal livello delle system call
- Motivazioni
 - anche Unix inizialmente fu limitato dalle limitazioni hardware...
 - ... ma ha un approccio comunque più strutturato

UNIX

Utente

Shell e comandi; compilatori e interpreti Librerie di sistema

Interfaccia system call

Gestione terminali sistemi I/O caratteri driver di terminale File system

Meccanismo di swapping

driver dischi, nastri

page replacement virtual memory

Cpu scheduling

Interfaccia hardware

Controllori di terminale Terminali Controllori mem. second. Dischi e nastri MMU Memoria

Sistemi con struttura a strati

- Il s.o. è strutturato tramite un insieme di strati (layer)
- Ogni strato
 - è basato sugli strati inferiori
 - offre servizi agli strati superiori
- Motivazioni
 - il vantaggio principale è la modularità
 - encapsulation e data hiding
 - abstract data types
 - vengono semplificate le fasi di implementazione, debugging ristrutturazione del sistema

Sistemi con struttura a strati

Esempi

- The O.S. (Dijkstra)
 - 5) Programmi utente
 - 4) Gestione I/O
 - 3) Console device/driver
 - 2) Memory management
 - 1) CPU Scheduling
 - 0) Hardware

Venus OS

- 6) Programmi utente
- 5) Device driver e scheduler
- 4) Memoria virtuale
- 3) Canali di I/O
- 2) CPU Scheduling
- 1) Interprete di istruzioni
- 0) Hardware

Sistemi con struttura a strati

- Problemi dei sistemi con struttura a strati
 - tendono a essere meno efficienti
 - ogni strato tende ad aggiungere overhead
 - occorre studiare accuratamente la struttura dei layer
 - le funzionalità previste al layer N devono essere implementate utilizzando esclusivamente i servizi dei livelli inferiori
 - in alcuni casi, questa limitazione può essere difficile da superare
 - esempio: meccanismi di swapping di memoria
 - Win 9x: swap area è un file in memoria
 - Linux: swap area ha una partizione dedicata
- Risultato:
 - i moderni sistemi con struttura a strati moderni tendono ad avere meno strati

Applicazioni

API

API Extension

Subsystem

Subsystem

Subsystem

System Kernel

Gestione memoria Scheduling Gestione device

Device

Driver

Device

Driver

Device

Driver

Organizzazione del kernel

Esistono 4 categorie di Kernel

- Kernel Monolitici
 - Un aggregato unico (e ricco) di procedure di gestione mutuamente coordinate e astrazioni dell'HW
- Micro Kernel
 - Semplici astrazioni dell'HW gestite e coordinate da un kernel minimale, basate un paradigma client/server, e primitive di message passing
- Kernel Ibridi
 - Simili a Micro Kernel, ma hanno componenti eseguite in kernel space per questioni di maggiore efficienza
- ExoKernel
 - Non forniscono livelli di astrazione dell'HW, ma forniscono librerie che mettono a contatto diretto le applicazioni con l'HW

Organizzazione del kernel

Kernel Monolitici

 Un insieme completo e unico di procedure mutuamente correlate e coordinate

System calls

 Implementano servizi forniti dal kernel, tipicamente realizzati in moduli eseguiti in kernel mode

 Esiste modularità, anche se l'integrazione del codice, e il fatto che tutti i moduli sono eseguiti nello stesso spazio, è tale da rendere tutto l'insieme un corpo unico in esecuzione

Organizzazione del kernel

Kernel Monolitici

 Un insieme completo e unico di procedure mutuamente correlate e coordinate

System calls

 Implementano servizi forniti dal kernel, tipicamente realizzati in moduli eseguiti in kernel mode

 Esiste modularità, anche se l'integrazione del codice, e il fatto che tutti i moduli sono eseguiti nello stesso spazio, è tale da rendere tutto l'insieme un corpo unico in esecuzione

Organizzazione del kernel

Kernel Monolitici

 Un insieme completo e unico di procedure mutuamente correlate e coordinate

System calls

 Implementano servizi forniti dal kernel, tipicamente realizzati in moduli eseguiti in kernel mode

 Esiste modularità, anche se l'integrazione del codice, e il fatto che tutti i moduli sono eseguiti nello stesso spazio, è tale da rendere tutto l'insieme un corpo unico in esecuzione

Organizzazione del kernel

Kernel Monolitici

- Efficienza
 - L'alto grado di coordinamento e integrazione delle routine permette di raggiungere ottimi livelli di efficienza
- Modularità
 - I più recenti kernel monolitici (Es. LINUX) permettono di effettuare il caricamento (load) di moduli eseguibili a runtime
 - Possibile estendere le potenzialità del kernel, solo su richiesta
- Esempi di Kernel monolitici: LINUX, FreeBSD UNIX

Problema

 nonostante la struttura a strati, i kernel continuano a crescere in complessità

Idea

 rimuovere dal kernel tutte le parti non essenziali e implementarle come processi a livello utente

Esempio

 per accedere ad un file, un processo interagisce con il processo gestore del file system

Esempio di sistemi operativi basati su microkernel:

AIX, BeOS, L4, Mach, Minix, MorphOS, QNX, RadiOS, VSTa

- Quali funzionalità deve offrire un microkernel?
 - funzionalità minime di gestione dei processi e della memoria
 - meccanismi di comunicazione per permettere ai processi clienti di chiedere servizi ai processi serventi
- La comunicazione è basata su message passing
 - il microkernel si occupa di smistare i messaggi fra i vari processi

- System call di un s.o. basato su microkernel
 - send
 - receive
- Tramite queste due system call, è possibile implementare l'API standard di gran parte dei sistemi operativi

```
int open(char* file, ...)
{
 msg = < OPEN, file, ... >;
 send(msg, file-server);
 fd = receive(file-server);
 return fd;
}
```

Vantaggi

- il kernel risultante è molto semplice e facile da realizzare
- il kernel è più espandibile e modificabile
 - per aggiungere un servizio: si aggiunge un processo a livello utente, senza dover ricompilare il kernel
 - per modificare un servizio: si riscrive solo il codice del servizio stesso
- il s.o. è più facilmente portabile ad altre architetture
 - una volta portato il kernel, molti dei servizi (ad es. il file system)
 possono essere semplicemente ricompilati
- il s.o. è più robusto
 - se per esempio il processo che si occupa di un servizio cade, il resto del sistema può continuare ad eseguire

Vantaggi

- sicurezza
 - è possibile assegnare al microkernel e ai processi di sistema livelli di sicurezza diversi
- adattabilità del modello ai sistemi distribuiti
 - la comunicazione può avvenire tra processi nello stesso sistema o tra macchine differenti

Svantaggi

- maggiore inefficienza
 - dovuta all'overhead determinato dalla comunicazione mediata tramite kernel del sistema operativo
 - parzialmente superata con i sistemi operativi più recenti

Minix

II kernel

- è dato dal gestore dei processi e dai task
- i task sono thread del kernel

Processi utente					
Memory		File		Network	
Manager		System		Driver	
Disk	Tty	Clock	System	Ethernet	
task	Task	Task	task	task	
Gestione dei processi					

Kernel

Confronto tra kernel monolitici e microkernel

Monolitico

- Considerato obsoleto nel 1990...
- È meno complesso gestire il codice di controllo in un'unica area di indirizzamento (kernel space)
- È più semplice realizzare la sua progettazione (corretta)

Micro Kernel

- Più usato in contesti dove non si ammettono failure
- Es. QNX usato per braccio robot Space shuttle
- N.B. Flamewar tra L. Torwalds e A. Tanembaum riguardo alla soluzione migliore tra Monolitico e Micro Kernel
 - http://www.dina.dk/~abraham/Linus_vs_Tanembaum.html

Kernel Ibridi

- Kernel Ibridi (Micro kernel modificati)
 - Si tratta di micro kernels che mantengono una parte di codice in "kernel space" per ragioni di maggiore efficienza di esecuzione
 - ...e adottano message passing tra i moduli in user space
- Es. Microsoft Windows NT kernel
 - Es. XNU (MAC OS X kernel)
- N.B.
 - i kernel Ibridi non sono da confondere con Kernel monolitici in grado di effettuare il caricamento (load) di moduli dopo la fase di boot.

Windows NT 4.0 / 2000

- Windows NT è dotato di diverse API
 - Win32, OS/2, Posix
- Le funzionalità delle diverse API sono implementate tramite processi server

ExoKernel (kernel di sistemi operativi a struttura verticale)

Approccio radicalmente modificato per implementare O.S.

Motivazioni

- Il progettista dell'applicazione ha tutti gli elementi di controllo per decisioni riguardo alle prestazioni dell'HW
- Dispone di Libreria di interfacce connesse all'ExoKernel
- Es. User vuole allocare area di memoria X o settore disco Y

Limiti

- Tipicamente non vanno oltre l'implementazione dei servizi di protezione e multiplazione delle risorse
- Non forniscono astrazione concreta del sistema HW
- Esempio di Exokernel: Virtual machine

Macchine virtuali

- E' un approccio diverso al multitasking
 - invece di creare l'illusione di molteplici processi che posseggono la propria CPU e la propria mememoria...
 - si crea l'astrazione di un macchina virtuale
- Le macchine virtuali
 - emulano il funzionamento dell'hardware
 - è possibile eseguire qualsiasi sistema operativo sopra di esse

Macchine virtuali

Processi Processi Processi Processi Kernel Kernel Kernel Kernel Virtual machine Hardware Hardware

Senza VM Con VM

Macchine virtuali

Vantaggi

- consentono di far coesistere s.o. differenti
 - esempio: sperimentare con la prossima release di s.o.
- possono fare funzionare s.o. monotask in un sistema multitask e "sicuro"
 - esempio: MS-DOS in Windows NT
- possono essere emulate architetture hardware differenti
 - (Intel o Motorola CISC su PowerPC)

Svantaggio

- soluzione inefficiente
- difficile condividere risorse
- Esempi storici: IBM VM

Java

- Gli eseguibili Java (detti bytecode) viene eseguito dalla Java virtual machine
- Questa macchina viene emulata in quasi tutte le architetture reali
- Vantaggi
 - il codice è altamente portabile e relativamente veloce (molto più di un codice interpretato)
 - debugging facilitato
 - controlli di sicurezza sul codice eseguibile

Progettazione di un sistema operativo

- Definizione del problema
 - definire gli obiettivi del sistema che si vuole realizzare
 - definire i "costraint" entro cui si opera
- La progettazione sarà influenzata:
 - al livello più basso, dal sistema hardware con cui si va ad operare
 - al livello più alto, dalle applicazioni che devono essere eseguite dal sistema operativo
- · A seconda di queste condizioni, il sistema sarà...
 - batch, time-shared, single-user, multi-user, distribuito, generalpurpose, real-time, etc....

Progettazione di un sistema operativo

- Richieste dell'utente
 - comodo da usare, facile da imparare, robusto, sicuro, veloce
- Richieste degli sviluppatori
 - facile da progettare, da mantenere e da aggiornare, veloce da implementare
- Sono richieste vaghe...
 - vanno esaminate con cura caso per caso
 - non vi è una risposta definitiva

Politiche e meccanismi

- Separazione della politica dai meccanismi
 - la politica decide cosa deve essere fatto
 - i meccanismi attuano la decisione
- E' un concetto fondamentale di software engineering
 - la componente che prende le decisioni "politiche" può essere completamente diversa da quella che implementa i meccanismi
 - rende possibile
 - cambiare la politica senza cambiare i meccanismi
 - · cambiare i meccanismi senza cambiare la politica

Politiche e meccanismi

Nei sistemi a microkernel

 si implementano nel kernel i soli meccanismi, delegando la gestione della politica a processi fuori dal kernel

Esempio: MINIX

- il gestore della memoria è un processo esterno al kernel
 - decide la memoria da allocare ai processi ma non accede direttamente alla memoria del sistema
 - può accedere però alla propria memoria (è un processo come tutti gli altri)
- quando deve attuare delle operazioni per implementare la politica decisa lo fa tramite chiamate specifiche al kernel (system task)

Politiche e meccanismi

- Controesempio: MacOS <=9 (non Mac OS X)
 - in questo sistema operativo, politica e meccanismi di gestione dell'interfaccia grafica sono stati inseriti nel kernel
 - lo scopo di questa scelta è di forzare un unico look'n'feel dell'interfaccia
- Svantaggi:
 - un bug nell'interfaccia grafica può mandare in crash l'intero sistema
- Windows 9x non è differente...

System generation: tailoring the O.S.

- Portabilità
 - lo stesso sistema operativo viene spesso proposto per architetture hardware differenti
 - è sempre possibile prevedere molteplici tipi di dispositivi periferici, e spesso anche diverse architetture di CPU e BUS
- Occorre prevedere meccanismi per la generazione del S.O. specifico per l'architettura utilizzata

System generation: parametri

- I parametri tipici per la generazione di un sistema operativo sono:
 - tipo di CPU utilizzata (o di CPU utilizzate)
 - quantità di memoria centrale
 - periferiche utilizzate
 - parametri numerici di vario tipo
 - numero utenti, processi, ampiezza dei buffer, tipo di processi

System generation

- I metodi che possono essere utilizzati sono:
 - rigenerazione del kernel con i nuovi parametri/driver
 - UNIX e LINUX
 - prevedere la gestione di moduli aggiuntivi collegati durante il boot
 - extension MacOS
 - DLL Windows
 - moduli Linux