PB152 – OPERAČNÍ SYSTÉMY – POZNÁMKY SEMESTR JARO 2013

Jedná se o přepracované poznámky z fi.muny.cz doplněné/opravené podle slajdů doc. Staudka

xvoda@mail.muni.cz

Lecture_01 Principy_HW

OS je program, který funguje jako spojka mezi uživatelem PC a hardwarem. Spravuje a řídí využívání všech zdrojů počítače.

Cíle OS:

- Efektivně využívat hardware počítače
- Řídit uživatelské (aplikační) programy které pracují na vysoké úrovni a využívají jen volání OS (nemohou k HW přistupovat přímo)
- Učinit počítač jednodušším a bezpečněji použitelným

Architektura počítačového systému, součinnost I/O a CPU:

- I/O zařízení (periferie) a CPU mohou pracovat souběžně
- Řadič periferie je odpovědný za její chod
- Každý řadič má vyrovnávací paměť buffer
- CPU (DMA) přesouvá data z bufferu do operační paměti a zpět
- Řadič periferie informuje CPU o své činnosti přerušením, nebo změnou v registrech
- Př. TSS Time Sharing Systems (multitasking)

Procesor: získává instrukce z operační paměti, dekóduje je a sekvenčně vykonává

- Instrukce: operace nad hodnotami, skoky, řízení I/O, zápis/čtení z paměti
- Množina instrukcí je specifická pro jistý typ procesoru
- Je vybaven rychlými interními pamětmi s malou kapacitou registry:

Viditelné uživateli:

- Dostupné OS i uživatelským procesům
- obsahují data, adresy, flagy, ukazatele...

Stavové a řídíci:

- nedostupné uživatelským procesům
- některé používá CPU pro řízení vlastních operací (IR)
- některé používá OS pro říz. provádění programů (PC)

Hlavní paměť: = operační paměť, FAP ..., energeticky závislá, vedle registrů jediná paměť dostupná procesoru přímo (sběrnicí)

Přerušení:

- potlačení provádění běžícího procesu v CPU tak, aby jej bylo možné později obnovit
- potřeba provést jinou posloupnost příkazů v reakci na nějakou událost
- cílem je zlepšení účinnosti překrývaní více operací v čase
- CPU testuje nutnost přerušení po každém provedení instrukce
- Přerušení předává řízení správci přerušení (interrupt handler) pomocí vektoru přerušení
- Mechanismus přerušení musí uchovat adresu instrukce prováděné jako příští

Systémová sběrnice: komunikační prostředek mezi CPU, pamětí a periferiemi pro přenos adres a dat

Metody obsluhy I/O:

- Busy waiting (činné čekání):
 - V systémech bez řízení IO pomocí OS
 - Žádné souběžné zpracování I/O s během programu
 - Nevyřešený zůstává nejvýše jeden požadavek
 - Program testuje konec IO operace opakovanými dotazy na příslušný stavový registr IO zařízení
- Přerušením:
 - V systémech s řízením IO pomocí OS
 - Souběžné zpracování I/O s během programu
 - Synchronní řešení IO proces čeká na dokončení IO operace
 - Asynchronní řešení IO proces nečeká na dokončení IO operace

Direct Memory Acess (DMA):

- Používá se pro velmi rychlá I/O zařízení pro přednost dat do/z pamětí
- Rychlost je blízka rychlosti vnitřní pamětí
- Řadič periferie přenáší bloky dat mezi vyrovnávací pamětí a periferií bez zásahu CPU cycle stealing (kradení cyklů)
- Přerušení se generuje po přenesení celého bloku

Struktura pamětí:

- Hlavní paměť (operační paměť):
 - Adresovatelná matice buněk
 - CPU do ní může přistupovat přímo
 - Energeticky závislá
 - Kapacita v řádech desítek MB až GB
 - Rychlost přístupu v řádech desítek nanosekund
- Sekundární paměť (magnetický disk):
 - Energeticky nezávislá
 - Kapacita v řádech GB až TB
 - Rychlost přístupu v jednotkách ms
- Terciální paměť (řízené sklady pásek):
 - Archivní média
 - Maximální kapacita, nejpomalejší přístup

Caching:

- Mikroprogramem řízené kopírování informací z RAM do rychlejší paměti
- Rychlejší zpřístupňování aktuálních dat/instrukcí
- Problém udržení konzistence více kopií téže dat
- MAGNETIC DISK > MAIN MEMORY > CACHE > HW REGISTER

Bezpečnostní mechanismy OS:

- Nesprávný program nesmí negativně ovlivnit běh jiných programů nebo OS
- 2 režimy procesoru:
 - User mode:
 - má omezený instrukční repertoár, aby uživatelský program nezasahoval do paměti a zdrojů, které mu nepatří
 - procesor do něj přechází privilegovanou instrukcí
 - Kernel mode:
 - nemá omezený instrukční repertoár, může provádět i tzv. privilegované instrukce
 - procesor do něj přechází přijetím přerušení
- Privilegované instrukce se mohou provádět pouze v privilegovaném režimu
- CPU se po přijetí přerušení automaticky přepne do privilegovaného režimu
- Ochrana paměti souvisí se správou paměti
- Ochrana dostupnosti CPU časovač, souvisí s plánováním

Lecture_02 Operační systémy – Úvod

OS v roli rozhraní uživatel/počítač:

- Koncoví uživatelé vidí počítač jako sestavu aplikačních programů
- Pro složité ovládání mají k dispozici funkčnost součástí OS (knihovny, pomocné programy)
- Programy pro efektivní a pohodlné využívání počítače jsou soustředěny v jádře OS a jsou poskytovány službami OS

Služby poskytované OS:

- Vývoj programů editory, ladící systémy ... (pomocné programy)
- Provádění programů plánování, zavádění do paměti ...
- Přístup k IO zařízením OS poskytuje jednotné API pro různá zařízení
- Přístup k souborům dat na vnějších pamětech
- Přístup k systémovým zdrojům bezpečnost, řešení konfliktů
- Chybové řízení reakce na nestandartní stavy
- Protokolování info o tom, co se dělo

OS v roli správce zdrojů:

- PC je sestavou zdrojů/prostředků pro přesun, uchování a zpracování dat
- OS je odpovědný za správu těchto zdrojů
- OS je suita programů prováděných procesorem

Problémy budování OS: jsou to obrovské a složité systémy, těžko předpovídatelé

Komponenty počítačového systému: hardware, OS, systémové programy, aplikační programy, uživatelé

Klasifikace počítačů:

- Střediskový počítač:
 - Řadil úlohy do dávek (batch processing)
 - Historický (v současnosti podnikové servery)
 - Řízen monitorem
 - První koncept multiprogramového režimu činnosti
- Osobní počítač:
 - pro jednoho uživatele, kompletní IO vybavení, multitasking
 - Windows, Linux, MacOS
- Paralelní systémy:
 - Více procesorů, společný FAP = úzce provázané
 - Symetrický multiprocessing (SMP) více procesů běží zároveň na různých procesorech, běžné v moderních OS
 - Asymetrický multiprocessing (AMP) každý procesor má svou úlohu (master/slaves)

- Distribuované systémy:
 - Více počítačů, nesdílí FAP
 - Komunikují předáváním zpráv = volně prováz.
 - Síťové infrastruktury LAN, WAN model P2P nebo K/S
- Shluky (clustering):
 - Pod řízením OS jde shlukovat více procesů
 - Cíl: vysoká dostupnost řešené služby

Rysy potřebné k implementaci multiprogramování:

- Ovládání I/O:
 - Privilegované/neprivilegované instrukce
- Správa paměti:
 - Dynamické přidělování paměti
 - Fyzický a logický adresový prostor
 - Ochrana paměti před neautorizovaným přistupem
- Mechanismus přerušení:
 - Reakce na asynchronní události
- Plánování CPU:
 - Časovač
 - Po uplynutí časového intervalu se generuje přerušení
- Přidělování zdrojů:
 - Dynamicky

Jádro OS:

- logické rozšíření rysů hardware + poskytované služby
- vše mimo jádro je řešeno formou procesů
- může využívat speciální rysy hardware nedostupné procesům

Mikrojádro OS:

- Minimalistická varianta jádra OS používaná v některých OS
- Zabezpečuje: správu paměti, s. přerušení, s. procesorů, s. procesů, komunikaci mezi procesy předáváním zpráv – Interprocess communication (IPC)
- Ostatní funkce jádra se přesouvají do uživatelské oblasti (drivery, služby systému souboru, virtualizace paměti ...) = minimum funkcí v privilegovaném režímu

Fynnova kategorizace výpočetních systémů:

- SISD = Single Instruction Single Data klasický 1-procesorový systém, OS s multitaskingem
- SIMD = Single Instruction Multiple Data vektorové procesory
- MISD = Multiple Instruction Single Data každý procesor vykonává nad stejnými daty jiné operece, nikdy prakticky neimplementované
- MIMD = Multiple Instruction Multiple Data těsně a volně provázané systémy

Time – Sharing System (TSS) – periferní zařízení i CPU mohou pracovat souběžně = multitasking

Přínos OS pro počítačové vědy – procesy, správa paměti, ochrana informací a bezpečnost, plánování a řešení zdrojů, strukturování systémů

Proces:

- Identifikovatelná jednotka činnosti charakterizovatelná sekvenčním prováděním operací
- Program je strukturovaný příkaz, proces je děj
- Program umístěný v paměti může řídit běh více procesů
- Souběžné řešení více procesů = multitasking
- Souběžnost řešení procesů může být příčinou časově závislých chyb

Vlákno:

- Jednotka plánování činností definovaná v programu
- Vlákna využívají zdroje přidělené procesu
 - Jednovláknový proces: jediný čítač instrukcí určující přiště prováděnou instrukci, sekvenční vykonávání instrukcí
 - Vícevláknové: jeden čítač instrukcí pro každé vlákno, souběžné vykonávání vláken, jejichž instrukce jsou vykonávány sekvenčně

Příčiny časově závislých chyb v procesech:

Nesprávná synchronizace:

- Jeden proces očekává událost, kterou generuje jiný proces
- Proces, který generuje událost, signalizuje její vznik
- Signály se nesmí ztrácet ani duplikovat

Chybné vzájemné vyloučení:

- Editovat sdílenou datovou strukturu smí v jednom okamžiku pouze jeden proces
- Souběžné procesy se musí při takové editaci vzájemně vylučovat, změna stavu sdílené struktury musí proběhnout nedělitelně

Nedeterminismus operací:

- Činnost procesu má záviset pouze na jeho vstupech, ne na činnosti jiných procesů
- Pokud procesy sdílí paměť, pak při prokládání jejich běhů nesmí výstupy ovlivňovat jejich pořadí, ve kterém je jejich běh plánován

Uváznutí:

- Dva nebo více procesů na sebe vzájemně čekají
- První proces výlučně drží zdroj A, druhý zdroj B a první požaduje přístup k B a druhý k A.

Lecture_03 Struktura OS

Typologie OS:

Mainframe OS:

- OS datových center
- Spousta periferií (tisíce disků, terabajty dat)
- Obrovské množství souběžně běžících procesů
- Orientace na Linux

- Server OS:

- Vysoký výkon, paměťová i komunikační kapacita
- Obsluha a poskytování služeb mnoha vzdáleným uživatelů
- Solarix, Linux, Windows Server, FreeBSD

- Multiprocessor OS:

- Souběžnost více funkcí OS (někdy problém)
- Pro počítače s vícejádrovým CPU
- Linux, Windows

Personal Computer OS:

- Podpora multitaskingu, podpora jednomu uživateli
- Linux, Windows Vista/7/8, MacOS

Handheld OS:

- OS pro Smartphone, PDA
- Nemají vnější paměť
- Běžně spouštění aplikace třetích stran (ne vždy bezpečné)
- Android, Symbian OS

- Embedded OS:

- V autech, mikrovlnkách, DVD přehrávačích
- Vše je uložené v ROM = uživatel nemůže do OS instalovat
- QNX, VxWorks

- Sensor node OS:

- OS uzlů senzorových sítí
- Malá paměť, nutná velká výdrž baterie, bezdrátová komunikace
- Vše je nainstalováno předem
- TinyOS

Smart card OS:

Malý výkon, paměť, jednoduché, př. JVM

- Realtime OS (striktní a tolerantní):

- Má definované časové limity pro zpracování instrukcí
- Často nemá vnější paměť ani interpret příkazů
- Jednoúčelové: řízení výrobních procesů, monitorovací sys.
- Důraz na minimální latence
- Prioritní plánování běhu procesů
- Preemptivní plánování prioritnější proces předbíhá méně prioritní

Generické komponenty OS:

- Správa procesorů:

- Jejich krátkodobé plánování dispečerem
- Vytváření, rušení, pozastavování a obnova běhu procesů (multitasking) a vláken
- Plánování válen podle typu OS

- Správa hlavní paměti:

- Její přidělování a uvolňování podle potřeby (své i procesů)
- Vedení přehledu, který proces kterou část paměti využívá
- FAP = pole samostatně adresovatelných jednotek, repozitář instrukcí a dat
- LAP = uchovává programy, transformace LAP na FAP (přesun dat do fyzické paměti) až při vykonávání daní instrukce

Struktura LAP:

- Lineární (pole stránek) virtualizace stránkováním
- Dvoudimenzionální (2D pole) segmentů virtualizace segmentováním
- Lineární LAP může být do FAP zobrazen identitou, nebo pomocí HW (Dynamic Address Translation DAT, Memory Managment Unit MMU)
- Při odkázání na místo, které není ve FAP správa paměti naleze (vytvoří) ve FAP volný blok, kde přenese požadovaná data

Správa procesů a vláken:

- Vytváření a rušení uživatelských a systémových procesů
- Potlačení a obnovování běhu procesů
- Poskytnutí mechanismů pro synchronizaci, komunikaci, uváznutí
- Výběr procesu běžícího na (dostupném) procesoru
- Plánování vláken

- Správa souborů:

- Vytváření a rušení souborů
- Vytváření a rušení adresářů a organizace souborů do nich
- Přidělování přístupových práv
- Archivování na stabilní, energeticky nezávislá média
- Správa I/O systému = ovladače, cache paměti, spooling (překrývání výstupů jednoho procesoru a vstupu druhého)
- Správa vnější paměti:
 - Správa volné paměti na disku, její přidělování souborům
 - Plánování činností disku
- Networking (síťování), distribuované systémy = kooperace a sdílení zdrojů
- Systém ochran:
 - Řízení přístupu ke zdrojům
 - Rozlišování ne/autorizovaných přístupů

- Ochranné opatření proti vnějším/vnitřním útokům
- Interpret příkazů zadává požadavky na služby OS
- Systémové programy

Hlavní přístupy k rozvoji architektu OS:

- Mikrojádrová arichtektura:
 - o Jádro OS: správa paměti, procesů, základní planování
 - Koncept zjednodušuje implementaci OS, pružnost, vhodná pro distribuované prostředí

- Multi-vlákna:

- Proces lze řešit souběžnými sekvenčními toky operací vlákny
- o Vlákno je jednotkou plánování, ne subjekt vlastnící zdroje
- o Vlákno je částí procesu, proces je subjekt vlastnící zdroje
- Má svůj kontext a svou datovou oblast, může volat podprogramy
- Programátorovi dává silnější nástroje pro modularitu aplikace a časového řízení událostí souvisejících s aplikací

Virtualizace:

- Metoda, která nám umožňuje nahlížet na jednu entitu jako na více logických entit, nebo slučovat více fyzických entit do jednoho virtuálního clelku
- **Systém** kompletní výpočetní prostředí složené ze zdrojů (výpočetních, paměťových, I/O) a operací, které nad nimi můžeme vykonat
- Virtuální stroj:
 - Je výpočetní prostředí, do kterého můžeme instalovat běžný
 OS a v tomto OS provozovat běžné operace formou procesů
 - Nebere ohled na okolní virtuální systémy a předpokládá, že má exkluzivní přístup ke všem zdrojům hostitelského systému
 - Systémová virtualizace zavádí multitasking na úrovni počítačů řízených běžnými OS
 - Multitasking hostovaných serverů řeší manažer hypervizor
 - Lze obtížně implementovat
- V každém virtuálním stroji lze provozovat jiný OS
- Izolaci a sdílení zdrojů zajišťuje hypervizor
- Implementace:
 - Virtuální stroj běží ve fyzickém uživatelském režimu hostujícího počítače
 - Musí se chovat jako samostatný systém, mít virtuální uživatelský i privilegovaný režim
 - Proces běžící ve virtuálním uživatelském režimu zavolá službu OS
 - Přerušení aktivuje virtualizační software běžící v privilegovaném režimu hostitele
 - Tento software změní registry příslušného virtuálního stroje, restartuje stroj a sdělí mu, že běží ve virtuálním privilegovaném režimu

- Např. VMWare, Xen
- Služby Hypervizora:
 - Musí zastat všechny bázové funkce OS plánování, přidělování, účtování zdrojů
 - Zajišťovat izolaci virtuálních systému
 - Zprostředkovávat privilegované služby OS
 - Umožnit vytvoření/zrušení virtuálního systému
- Virtuální systémy spolu mohou komunikovat pouze jako vzdálené entity přes síťové rozhraní
- Pokud dojde k poškození nebo infiltraci některého virtuálního systému, tento defekt nesmí ovlivnit ostatní systémy

Lecture_04 Služby OS

Rozhraní OS:

- Pro uživatele:
 - Poskytuje většina OS
 - Command-Line Interface (CLI), klasický UNIX
 - Graphics User Interface (GUI), okna
 - Batch, dávka
- Pro procesy:
 - Poskytující všechny OS
 - Komunikační styk procesy OS
 - Analogie volání podprogramů
 - Implementace na bázi synchronního přerušení
 - Důvody procesy i OS běží ve svých adresových prostorech,
 OS musí běžet v privilegovaném režimu CPU

Command-Line Interface (CLI):

- Command interpreter, shell
- Umožňuje přímé zadnání přímé zadání příkazu od uživatele
- Řešení může být zabudované přímo v shellu nebo shell volá samostatné programy (vč. využívaní služeb OS)

Graphics user Interface (GUI):

- user-friendly rozhraní
- okna, myš, klávesnice, obrazovka ...
- ikony soubory, programy, akce ...
- MacOS X, Windows, GNOME ...

Mnohé systémy obsahují CLI i GUI (MS Windows, Apple MacOS X, Solaris ...)

Volání služeb OS:

- Podporuje ho rozhraní mezi běžícími procesy a OS
- Aplikační programy si služby OS zpřístupňují spíše přes API (Application Program Interface) vysoké úrovně něž přímým voláním systému

Typy poskytovaných služeb:

- Řížení procesů:
 - Zavedení programů do hlavní paměti a start jeho řešení procesu, ukončení procesu (normálně, s indikací chyby)
 - Fork(), exec(), wait(), abort()
- Správa souborů:
 - Manipulace s daty ve správě systému souborů
 - Schopnost číst, zapisovat, vytvářet a rušit soubory dat

- Open(), close(), chmod(), link(), stat(), creat(), get(), put() ...
- Správa IO zařízení:
 - Provedení I/O operace
 - Uživatelský program nesmí provádět I/O operace provádět přímo, OS musí poskytovat prostředky vykonávající I/O
 - Select(), read(), write() ...
- Údržba informací time(), gettimeofday() ...
- Detekce chyb a chybové řízení záruka za správnost výpočtu detekcí chyb
- **Komunikace** realizace výměny komunikací v rámci jednoho počítače nebo mezi více počítače v síti pomocí sdílené paměti, nebo předáváním zpráv (socket(), send(), wait() ...)

Vnitřní služby OS: slouží pro zabezpečení provozu, ne pro pomoc uživateli

- Přidělování prostředků (Resource Allocation) mezi vícesouběžně operujících uživatelů (procesů)
- Účtování (Accounting) udržování přehledu o tom, kolik kterých zdrojů systému který uživatel používá (sběr statistik, účtování za služby ...)
- Ochrana a bezpečnost (Protection) kontrola všech přístupů ke zdrojům

Metody předávání parametrů mezi běžícím procesem a OS:

- V registrech (dostupné procesu i OS)
- V tabulce uložené v hlavní paměti (adresa tabulky umístěná v registru)
- V zásobníku (dostupný procesu i OS), instrukce push (store), pull (load)

Dynamic Link Layer (DLL) – dynamicky zaváděné knihovny při běhu programu

User mode services (NT Services) – rozšiřují funkcionalitu systému, snadno napadnutelné, množství trvale běžících služeb, analogie služeb implementovaných v jádru

Win32 API:

- Veřejně dostupné funkční rozhraní pro tvorbu aplikací
- Knihovní podprogramy (buď problémy řeší přímo, nebo pomocí volání služeb)

.NET = virtuální stroj, pro který je možné psát programy nezávislé na OS počítače, který tento virtuální stroj hostuje. Programy napsané v C# se kompilují na tzv. assemblies, které jsou just-in-time přeloženy do nativního kódu hostujícího systému

Lecture_05 Architektury OS

Modely architektur OS:

- Monolitický OS pro každou volanou službu existuje jedna procedura, která ji řeší (MS-DOS)
- Hierarchicky vrstvený OS:
 - Řeší problém přílišné složitosti velkého systému dekompozicí (rozdělení velkého problému na několik menších)
 - Každá úroveň řeší konzistentní podmnožinu funkcí
 - Nižší vrstva nabízí služby vyšší, nemůže však po ní požadovat provedení služby
 - Entity v jedné vrstvě komunikují pomocí protokolů
 - Vrstvu je možno modifikovat bez toho, že by to ovlivnilo jiné
 - Jednoduchá konstrukce, ladění
 - Obtížnost definice hranic vrstev, vznikají kolize
- OS s mikrojádrem:
 - Jádro monolitického OS řeší všechny služby v režimu jádra
 - Režim jádra = použitelnost privilegovaných instrukcí ...
 - V režimu jádra však nemusí být řešená plná funkčnost služeb
 - Cíl konceptu mikrojádra minimalizovat rozsah kódu řešeného v režimu jádra:
 - Zbytek funkčnosti OS je řešený v režimu uživatele
 - V privilegovaném režimu se plní pouze vydání privilegované IO instrukce
 - Zbytek driveru se řeší jako proces v user mode
 - Krach driveru nezpůsobí krach celého systému
 - Pružnější, snadněji rozšířitelné rozhraní
 - Podpora distribuovanosti, OO přístupu
 - Zvýšená režie výměna zpráv mezi procesy

Monolitické jádro:

- Provádí všechny služby poskytované OS
- Mohutné, obtížně manipulovatelné a diferencovatelné
- Minimální modulace, vysoká provázanost funkcí
- Původní řešení OS Unix
- V rámci jádra mohou fungovat i serverovské procesy
- Služby jádra jsou řešeny sekvenčně

Mikrojádro:

- Zůstává v něm pouze práce s pamětí, s procesy a vlákny a zajišťuje meziprocesovou komunikaci (IPC)
- OS je kolekcí systémových procesů, které poskytují jednotlivé služby

- Minimum funkcí v privilegovaném režimu jejich přesun do uživatelksé oblasti (drivery, služby souborového systému, virtualizace paměti ...)
- Jeho funkcí je procesy separovat a umožnit jejich kooperaci
- Jádro se chová jako ústředna systémové procesy separuje a propojuje
- Přináší větší spolehlivost, bezpečnost, rozšiřitelnost a přenositelnost
- Mezi uživatelskými moduly se komunikuje předáváním zpráv

Modulová architektura:

- Vytvoření jádra pomocí OOP
- Komponenty jádra jsou samostatné jednotky moduly
- Moduly mezi sebou komunikují přes známá rozhraní
- Každý modul se zavádí, když je třeba ho použít
- Jádro:
 - Mikrojádro Mach zodpovídá za volání vzdálených procedur (RPC, Remote Procedure Call), IPC, správu paměti, výměnu zpráv, dispečer
 - Jádro BSD rozhraní na UNIXovské příkazy, podpora síťování, systému souborů

OS typu Klient-Server:

- Thread-per-request = pro řešení každého nového požadavku klienta se vytvoří nové vlákno – po splnění služby se samo zruší
- Thread-per-connection = server vytvoří jedno vlákno pro každé spojení s jedním klientem a jeho požadavky řeší vždy sekvenčně
- Thread-per-object = samostatné vlákno na každý spřístupňovaný objekt serveru

- Virtuální stroje
- Síťový a distribuovaný OS
 - Síťový OS
 - Unix, Windows
 - OS řídící 1 uzel schopným pracovat se vzdálenými zdroji sítě
 - Distribuovaný OS
 - Zatím komerční, ekonomicky efektivní rovině neexistuje
 - Celá síť se jeví jako jediný systém
 - Middleware = nadstavba síťového OS řešící neexistenci distribuovaných OS

Bootstraping: spuštění činnosti počítače zavedením jádra do operační paměti

- Inicializace jádra:
 - Zjištění skutečné velikosti operační paměti
 - Konfigurace HW komponent
 - Inicializace virtuální paměti (stránkováním), nastavení tabulek pro transformace LAP do FAP
 - Nastavení vektoru přerušení, povolení přerušování
 - Inicializace datových struktur jádra
 - Vytvoření iniciálního procesu pro jeho spuštění (initt, smss)

Vývoj OS Windows: MS-DOS, Windows 3.0, Windows NT 3.1, Windows 95, Windows 2000, Windows XP, Windows Vista, Windows 7

Lecture 06 Procesy a vlákna

Stavy procesu – nový, běžící, čekající, připravený, ukončený

Proces Control Block (PCB, TCB):

- Tabulka OS obsahující informace potřebné pro definici správy procesu
 - ID procesu
 - Stav procesu
 - Čítač instrukcí
 - Registry procesoru
 - Informace potřebné k plánování CPU
 - Informace potřebné pro správě paměti
 - Účtovací informace
 - Informace pro správu I/O
 - Seznam otevřených souborů
 - Vazební pole pro řazení PCB do front, seznamů

Context Switching (přepínání CPU mezi procesy):

- Procesor je přidělovaný procesu OS
- Akt přepínání mezi procesy = context switching
- OS po přepnutí musí uchovat stav procesu, kterému je procesor odebíraný a definovat nové výpočetní prostředí podle stavu přístě běžícího procesu
- Stavy procesů si procesor uchovává v tabulce procesů seznam PCB
- Doba pro přepnutí procesu je režijní ztráta
- Přepínání procesů může kriticky ovlivňovat vákon systému
- Přepínání procesů je klíčový koncept multitaskingu
- Asociované problémy:
 - Proces čekající na signál od IO zařízení nesmí signál ztratit
 - Opakovaně použitelné zdroje musí být zpřístupňovány exkulzivně – problém synchronizace
 - Determinismus výsledky procesů nesmí být závislé na frekvenci a okamžiky přepínání mezi procesy
 - Uváznutí ...
- Požadavky na OS z hlediska multitaskingu:
 - Pravidla určující běžící procesy
 - V jádru existuje kód řídící přepínání dispečer, plánovač
 - V jádru jsou implementovatelné mechanismy ochrany

Plánovače OS:

- Krátkodobý plánovač (operační plánovač, dispečer)
 - Vybírá proces, který poběží na uvolněném procesoru a přiděluje procesu procesor (CPU)
 - Vyvoláván velmi často, desítky stovky ms, musí být rychlý
- Střednědobý plánovač (taktický plánovač)
 - Vybírá, který proces je nutné zařadit mezi odsunuté procesy (odebírá mu prostor ve FAP)

- Vybírá, kterému odsunutému procesu lze opět přidělit prostor ve FAP
- Dlouhodobý plánovač (strategický plánovač, job scheduler):
 - Vybírá, který požadavek na výpočet lze zařadit mezi procesy
 - Je vyvoláván zřídkakdy
- Plánovač CPU je aktivovaný a plánovací rozhodnutí vydává v okamžiku, kdy:
 - běžící proces přechází do stavu čekající
 - běžící proces končí
 - o uplynul čas, po který proces směl běžet (do stavu připravený)
 - o nastala událost, na kterou proces čekal (do stavu připravený)
 - první dva případy se řeší voláním příslušné služby OS (synchronně, nepremtivní plánování)
 - poslední dva případy se iniciují na základě výskytu relevantního přerušení (asynchronně, premptivní plánování)
 - o překládání procesoru z dispečera na proces představuje:
 - nastavení kontextu
 - přepnutí režimu procesoru z privilegovaného režimu na užívatelský
 - o zpoždění způsobené dispečem

Přepnutí kontextů procesů: proces A >> OS >> proces B

- o nejprve OS uchová stav původně běžícího procesu A
- o v jádru OS se provede akce odpovídající příčině přerušení
- o poté se nastaví stav nově běžícího procesu B
- přepnutí kontextu představuje režijní ztrátu
- doba přerušení závisí na rozsahu HW podpory v procesoru

Vytvoření procesu: každý OS musí mít mechanismy pro vytváření nových procesů

- "na zelené louce" :
 - Do přidělené paměti se zavede text programu a data
 - Vytvoří se prázdná halda
 - Vytvoří se a inicializuje PCB
 - Proces se zpřístupní dispečerovi
- Klon existujícího procesu:
 - Běžící proces se pozastaví (vrátí mezi připravené)
 - Okopíruje se text, data, dynamické oblasti paměti, ... a PCB
 - Nový proces se zpřístupní dispečerovi
 - Generující i generovaný proces je informován o své roli (rodič/potomek)
 - Rodičovský proces vytváří procesy potomky, které mohou vystupovat jako rodič a vytvářet své potomky
 - Tři způsoby sdílení zdrojů mezi rodiči a potomky (sdílení zdroje vlastněného rodičem, sdílet vyčleněnou podmnožinu zdrojů, jako samostatné procesy nesdílet)

- Voláním služby fork()
- Rodič a potomek mohou běžet současně
- Rodič může čekat na ukončení potomka
- Rodič se může bezprostředně ukončit (pokud skončí dřív něž potomek, potomek po ukončení se stane zombie)

Vytvoření procesu stylem Copy on Write:

- Nově vytvářený proces požaduje vytvoření nového prostředí běhu
- Tradiční forma vytvoření procesu uničovského tipu
- Iniciálně nový proces sdílí stránky s původním procesem
- Při zápisu do stránky novým procesem se vytvoří nový proces samostatné kopie modifikované stránky

Ukončení procesu:

- Proces provede poslední příkaz programu a žádá OS o ukončení (exit)
 - Výstupní data procesu-potomka se mohou předat procesurodiči, který čeká v provádění služby wait
 - Zdroje končícího procesu se ukončují
- O ukončení procesu-potomka může požádat jeho rodič (abort), protože:
 - Potomek překročil jisté množství povolených zdrojů
 - Rodič ukončil svou existenci
- Proces může končit abnormálně (chybou programu, uplynutím doby běhu)

Formy kooperace procesů:

- Nezávislé procesy nemohou se vzájemně ovlivnit
- Kooperující procesy mohou ovlivňovat běh jiných procesů
- Přínosy koop. procesů sdílení informací, urychlení výpočtů, modularita, pohdlí
- Paradigma kooperace: producent konzument, klient server …

Vlákno = sekvenční děj definovaný v procesu:

- Viditelné jen v rámci konkrétního procesu
- Může přistupovat ke zdrojům, které vlastní tento proces
- Vlákno se taky nachází ve stavech (running/ready/waiting), jeho kontext je uložen v TCB
- Všechna vlákna v procesu se řeší souběžně (př. textový editor)
- Umožňuje efektivní využití více jader procesoru
- Pro OS je jednotkou plánování, ne zdrojů skupina vláken jednoho procesu sdílí proměnné
- Nemůžeme odkládat jedno vlákno swapuje se celý proces
- Výhody:
 - o Paralelismus, strukturalizace programu
 - o Rychlejší vytvoření, ukončení i přepnutí kontextu jako při procesu
 - Sdílení zdrojů (pozor na komunikaci mezi vlákny)
 - Interakce (např. požadavky na server = vytvářejí se vlákna)

multithreaded

Vlákna na uživatelské úrovni (ULT – User-level Threads)

- Správa vláken se provádí prostřednictvím vláknové knihovny
- Obsahuje funkce pro vytváření/rušení vláken, předávání správ a dat mezi nimi, plánování jejich běhu a uchovávání a obnovu kontextu
- Výhody: jádro o jejich existenci neví při přepínání vláken není nutné přerušovat, přepínat režim procesoru a volat služby jádra
- Aplikace si sama volí nejvhodnější algoritmus
- Nevýhody: při volání služeb se blokuje celý proces jsou nedostupné všechny vlákna

Vlákna na úrovni jádra (KLT – Kernel-level Threads)

- Kompletně celou správu vláken podporuje AIP v jádru nepoužívá se knihovna
- Výhody: jádro může současně plánovat běh více vláken jednoho procesu na více procesorech + k blokování dochází na úrovní vláken
- Prakticky se používá v kombinaci s ULT

Multivláknové modely

Lecture 07 Plánování

Klasifikace metod plánování:

- Krátkodobé, operativní plánování
 - Krátkodobý plánovač (operační paměť, dispečer)
 - o Rozhodování, kterému procesu / vláknu OS přidělí CPU
 - Vyvoláván velmi často, desítky stovky milisekund, musí být rychlý
 - Součást správy procesoru

- Střednědobé, taktické plánování

- Střednědobý plánovač
- Taktika využívání omezené kapacity FAP při multitaskingu, rozhodování, které procesy mohou využít prostor hlavní paměti
- Náleží správě paměti
- Řídící algoritmus techniky zvané swapping (odsunuté procesy)

- Dlouhodobé, strategické plánování

- Dlouhodobý plánovač (job scheduler)
- Zadání úlohy ke zpracování programu se stane procesem a předá se do fronty připravených procesů dispečerovi
- V některých OS se mohou nové procesy zařazovat mezi potlačené

Kritéria kvality plánování:

- Uživatelsky orientovaná kritéria
 - Doba obrátky (Turnaround time)
 - Doba běhu + doba čekání na zdroje vč. CPU
 - Vhodná míra pro dávkové zpracování
 - Přirozená je snaha o minimalizaci doby obrátky
 - Normalizovaná doba obrátky = doba obrátky / doba běhu
 - Doba reakce (Response time)
 - Míra pro interaktivní systémy
 - Doba od zadání požadavku do doby očekávané reakce
 - Snaha o minimalizaci pro co největší komunitu uživatelů
 - Časové limity (Deadlines)
 - Pokud jsou zadané, plnění ostatních cílů se musí upozornit
 - Vhodné pro real-time systémy
 - Časová proporcionalita
- Systémově orientovaná kritéria
 - Prostupnost (Throughput)
 - Počet procesů dokončených za jednotku času
 - Snaha o maximalizaci propustnosti
 - Využití CPU maximalizace ve víceuživatelských systémech
 - Spravedlivost (Fairness) porovnatelné procesy musí získat porovnatelnou část procesoru
 - Prosazování priorit prioritní procesy jsou přednostní
 - Vyrovnávání zátěže udržování využitelnosti systémových zdrojů

Váha kritérií podle konkrétního systému:

- Interaktivní: minimalizace doby čekání, rychlá interakce, proporcionalita
 - Algoritmy RR (Round Robin), FSS (Fair Share Scheduler), + prioritní plánovaní
- Dávkové systémy: maximální propustnost, maximalizace využití CPU
 - Algoritmy FCFS, SJF (Shortest Job First), SRTF (Shortest Remaining Time First)

First-Come - First-Served:

- Nepremtivní, jednoduchá implementace
- Když se jako první dostaví velký proces a spousta malých za ním čeká – konvojový efekt

Shortest Job First:

- K definici procesu se doplní délka jeho následující CPU dávky
- Nepreemptívní varianta: když se proces dostane na řadu, nemůže být předběhnutý žádným jiným procesem, pokud svou dávku CPU nedokončí
- Premptivní varianta: když se ve fronte procesů objeví ready proces s délkou dávky CPU kratší než je doba zbývající k dokončení dávky právě běžícího procesu, nový proces předběhne právě běžící proces – tato varianta se nazývá SRTF
 - Optimální je, když je při plánovaní rozhoduje minimální průměrná doba čekání
- Běžící proces ale nemusí vždy využít celé svoje přidělené kvantum času (např. vyvolá IO operaci a skončí dřív)
- Délku jeho následující dávky je možné odhadnout z historie chování procesu
 - Musí být zaznamenané předešlé odhady délek dávek CPU o A taky jak je proces ve skutečnosti využil
 - Použije se exponenciální průměrování:
 - t_n ... skutečná délka n-té dávky CPU
 - T_n+1 ... odhad délky následující n+1 dávky
 - α ... vliv historie, α je z intervalu [0, 1]
 - čím je menší, tím má historie na odhad menší vliv
 - čím je větší, tím více se respektuje krátká historie
 - $T_n+1 = \alpha * t_n + (1-\alpha) * t_n$
 - Formuli můžeme rozvinout pomocí sumy až do T₀, které se zvolí jako konstanta
 - Když 1-α, α <= 1, každý term má na T_n+1 menší vplyv jako jeho předchůdce

Round Robin – cyklické plánovaní:

- Preemptivní plánovaní typu FCFS založené na sledovaní časových intervalů
- Každý proces dostává CPU cyklicky na malou jednotku času (100 ms) –
 časové kvantum q
- Po uplynutí doby q:
 - o je běžící proces předběhnutý nejstarším procesem ve frontě
 - o sám se zařadí na konec tento fronty
- jak je ve fronte n-procesů, každý získává 1/n-tinu doby (výkonu) CPU
- Žádný proces nečeká déle než (n-1) * q časových jednotek
 - o Když je q velmi velké, plánovaní se blíží principu FCFS
 - Když je q velmi malé, CPU se věnuje převážně přepínaní kontextu procesů
 - Nech doba přepnutí kontextu je 0.01
 - Režijní straty při q = 12, 6 a 1 sú rovné 0.08%. 0.16% a 1%

Prioritní plánovaní:

- S každým procesem je spojené prioritní číslo integer
- CPU se přiděluje procesoru s nejvyšší prioritou (typicky nejnižší číslo)
- Preemptivní varianta: když se ve fronte objeví proces s vyšší prioritou, než je priorita právě běžícího procesu předběhne ho
- Procesy s velmi malou prioritou se ale nikdy nemusí dostat na řadu problém stárnuti
- Řešeni: zřeni procesů jejich priorita se po čase zvyšuje
- Např. Linux:
 - o každému procesu přidělí jistý počet kreditů
 - při každém přerušení proces strácí 1 kredit proces s 0 kredity se vzdává CPU
 - jak neexistuje žádný ready proces s kredity, všem procesům se nastaví kredity na hodnotu: kredity/2 + priorita
 - + real time algoritmus pro úlohy, kde je důležitější jejich priorita před spravedlivostí

Plánovaní s víceúrovňovými frontami:

- Přednostní fronta (foreground) interaktivní používá např. RR
- Fronta procesů na pozadí (background) dávková používá např. FCFS
- Musí se uplatnit vhodná politika, z které fronty se bude právě vybírat
 - prioritní výběr např. dávková se obsluhuje, jen když je interaktivně prázdna
 - časové rezy např. 80% času CPU pro interaktivní úlohy, 20% pro dávkové
- Možné i jiné rozdělení front na více úrovní procesy mezi nimi přesouvá plánovač

 Každá má svůj plánovací algoritmus a je definováno, kdy přeložit proces do fronty s vyšší / nižší preferencí

Fair Share Scheduler:

- Procesy se dělí do skupin, které dohromady využívají díl výkonu procesoru
- Plánovaní je prioritní a spravedlivé priorita procesu klesá s růstem používaní procesoru daným procesem nebo skupinou, do které patří
- Skupině, které je přidělený větší díl výkonu procesoru klesá váha pomaleji
- Při exponenciálním průměrování se používá α = ½

Plánovaní homogenního multiprocesoru (HMP):

- Jedna společná fronta pro všechny procesy nebo více prioritně uspořádaných front
- Plánovací politiky při multiprocesoru nemají až takový význam HMP umožňuje realizovat sdílení zátěže (load sharing) – každý procesor může realizovat kterýkoli sled – proces
- **SMP** jedna centrála fronta připravených sledů
 - o každý procesor si sám vyhledává následující sled
 - předběhnuté sledy pravděpodobně nebudou pokračovat na stejném procesoru, proto není možné používat cache procesoru
 - o sledy se nemůžou spustit ze společné fronty paralelně
- Gangy technika plánovaní pro současný běh více sledů 1 procesu na vícerých procesorech
 - o vhodné pro aplikace, jejichž výkon klesá, když se neřeší paralelně
 - o sledy se musí vzájemně synchronizovat

Lecture_08 Synchornizace

Potřeba IPC při aktivitách, které probíhají souběžně – multitasking, multithreading, multiprocessing, distribuované výpočty ...

Souběžné aktivity mohou mezi sebou:

- Soupeřit:

- Souběžné procesy se uchází o zdroje procesor, FAP, periferie
- Zdroje soupeřícím procesům přiděluje OS
- o OS efektivně řeší soupeřící procesy, aby se chybně neovlivňovaly
- Soupeřící procesy se vzájemně neznají
- Realizace musí být deterministická (bez bočních efektů)

Kooperovat

- Kooperující procesy sdílí jistou množinu zdrojů, vzájemně se znají
- Kooperace se dosahuje implicitním sdílením zdrojů, nebo explicitní komunikací kooperujících procesů
- Vlákna jednoho procesu obvykle kooperují
- o Procesy mohou kooperovat i soupeřit
- Vlákna/procesy kooperují, aby mohly sdílet jisté zdroje, aby se mohly nezávislé akce řešit souběžně, podpora modulárnosti
- Souběžný přístup se mnohdy musí provádět neatomickými operacemi udržování konzistence dat vyžaduje používání mechanismů zajišťujících deterministické provedení akcí kooperujících procesů

Úlohy související se souběžností:

- Synchronizace běhu procesů čekání na událost
- Komunikace mezi procesy výměna zpráv
 - o Komunikace způsob synchronizace, koordinace aktivit
 - Může dojít k uváznutí každý proces čeká na zprávu od některého jiného procesu systému
 - Může dojít ke stárnutí dva procesy si opakovaně posílají zprávy, zatímco třetí proces čeká na zprávu nekonečně dlouho
- **Sdílení prostředků** problém synchronizace
 - o Procesy používají a modifikují sdílená data
 - Operace musí být vzájemně výlučné
 - Operace musí být vzájemně výlučné s operacemi čtení
 - Operace čtení mohou být realizovány souběžně
 - Pro zabezpečení integrity dat se musí použít kritické sekce

Problém kritické sekce:

- Proces přistupuje ke sdílenému zdroji vzájemně výlučně (např. jednu proměnnou v daném okamžiku modifikuje maximálně jeden proces)
- v každém procesu se nachází kódu programu nazývaný kritická sekce, ve kterém proces vzájemně výlučně přistupuje ke sdíleným zdrojům
- je potřeba zajistit, že v kritické sekci sdružené s jistým zdrojem, se bude nacházet nejvýše jeden proces
- modelové prostředí pro hledání problémů kritické sekce
- proces v ní může setrvat konečnou dobu
- Podmínky vstupu do kritické sekce:
 - Podmínka bezpečnosti (dosažení vzájemného vyloučení):
 - Jestliže jeden proces provádí svoji kritickou sekci, žádný jiný proces nemůže provádět svojí kritickou sekci sdruženou se stejným zdrojem
 - Podmínka živosti (trvalost postupu):
 - Pokud žádný proces neprovádí svoji kritickou sekci s jistým zdrojem a existuje aspoň jeden proces, který si do ní přeje vstoupit, pak výběr procesu, který do takové kritické sekce vstoupí, se nesmí odkládat
 - Podmínka spravedlivosti (Konečnost doby čekání):
 - Po vydání žádosti procesu o vstup do kritické sekce a před uspokojením tohoto požadavku může být povolen vstup nejvýše n jiným procesů do sdružené kritické sekce

Možné řešení problému KS:

- Softwarové řešení (přímé):
 - Algoritmy, jejichž správnost se nespoléhá na žádné další služby
 - Používají standartní instrukční repertoár
 - o S aktivním čekáním, busy waiting
 - Petersonovo řešení
 - Nevýhody:
 - nesplnění podmínky spravedlivosti
 - procesory žádající o vstup do KS metodou busy waiting spotřebovávají čas procesoru

- HW řešení:

- Pomocí speciální instrukce procesoru
- S aktivním čekáním
- Používá se instrukce Test-and-Set Lock (TSL)
- Na jiných procesorech XCHG
- Výhody: vhodné i pro multiprocesory
- Nevýhody:
 - Aktivní čekání
 - Možnost stárnutí
 - Možnost uváznutí

- SW řešení zprostředkované (operačním systémem):

- Potřebné služby a datové struktury OS
- S pasivním čekáním
- o Podpora volání služeb v programových systémech/jazycích
- Semafory, monitory, volání zpráv

Semafory: široko použitelný synchronizační nástroj

- Obecně: hodnota semaforu indikuje počet jednotek zdroje, které jsou k dispozici
- Je to proměnná typu integer + 2 operace
 - Operace čekej na událost (wait, P) čekej na zvednutí semaforu a zvednutý shoď = detekcí událostí se informace o události ztrácí shozením (acquire(P))
 - Operace oznam událost (signal, V) zvednutí semaforu
- Operace jsou z hlediska přístupu atomické (release(V))

Semafor coby synchronizační nástroj:

- Obecný semafor celočíselná hodnota z neomezovaného intervalu
- Binární semafor celočíselná hodnota z intervalu < 0,1 >
- Implementovatelnost binární semafor lze snadněji implementovat, obecný semafor lze implementovat semaforem binárním
- Vzájemné vyloučení pomocí semaforu

Implementace semaforu:

- Implementace jako služba z rozhraní služeb OS
- Dvě pomocné operace:
 - Block běžící proces dá mezi procesy čekající na semafor
 - Wakeup(P) přiřazuje čekající proces P mezi připravené procesy
- Implementace musí zaručit, že žádné dva procesy nemohou provádět operace acquire() a/nebo release() se stejným semaforem současně
- Splnění podmínek bezpečnosti, živosti a spravedlivosti je řešen v jádru OS
- Implementace semaforu zůstává problémem kritické sekce
- Na multiprocesoru se musí použít buďto SW přímé řešení, nebo se využijí speciální instrukce
- Chybné použití semaforu hroutí souhru všech kooperujících procesorů

Semafor coby synchronizátor:

- Signalizuje vykonání té samé události
- Může dojít k uváznutí:
 - Dva nebo více procesů neomezeně dlouho čekají na událost, kterou může generovat jen jeden z čekajících procesů
- Může dojít ke stárnutí:
 - Proces čekající ve frontě se nemůže dostat ven, protože jej předbíhají jiné procesy

Typy semaforů:

- Obecný semafor, semafor (čísla z neomezeného intervalu, musí se implementovat jako služba jádra
- Binární semafor, mutex (celočíselná hodnota z intervalu < 0,1 >, snadno implementovatelná instrukcemi TSL/XCHG), Petersonovým algoritmem)
- Implementovatelnost

Klasické synchronizační úlohy:

- Producent-Konzument (předávání zpráv mezi 2 procesy)
- Čtenáři a písaři (souběžnost čtení a modifikace dat)
- Úloha o večeřících filozofech (zajímavý problém pro řešení uváznutí)

Producent – Konzument:

- Producent vyrábí určitá data a dává je do zásobníku o omezené velikosti
- Spotřebitel je zase ze zásobníku odebírá
- Producent nemůže přidávat data, pokud je zásobník plný, a spotřebitel nemůže odebírat data, pokud v zásobníku žádná data nejsou
- Problém se řeší tak, že se producent uspí, jakmile se zásobník naplní, spotřebitel ho pak probudí, jakmile odebere data ze zásobníku
- Stejně tak se postupuje u spotřebitele, když je zásobník prázdný. Při nevhodném řešení může nastat stav, kdy oba usnou a už se nikdy nevzbudí. Dojde tak k uváznutí

- Potřebujeme semafor pro vzájemné vyloučení operací s bankem bufferů mutex
- Další dva semafory potřebujeme pro synchronizaci producenta a konzumenta počtem zpráv banku N bufferů – semafory pro indikaci naplněných a vyprázdněných bufferů

Čtenáři a písaři:

- S prioritou čtenářů:
 - První čtenář přistupující ke zdroji zablokuje písaře
 - Poslední ze čtenářů končící čtení zdroji uvolní přístup ke zdroji případně čekajícímu některému písaři
 - o Písaři mohou stárnout

- S prioritou písařů:

- o První čtenář přistupující ke zdroji zablokuje všechny písaře
- Poslední ze čtenářů končící čtení zdroje uvolní přístup ke zdroji, případně čekajícímu některému písaři
- První písař žádající o vstup do kritické sekce dalším čtenářům zakáže přístup ke zdroji
- Čtenáři mohou stárnout
- Operace zápisu do sdíleného zdroje musí být exklusivní, vzájemně vyloučené s jinou operací
- Operace čtení mohou čtený zdroj sdílet
- V jednom okamžiku může daný zdroj modifikovat pouze jeden proces-písař
- Jestliže písař modifikuje zdroj, nesmí ho současně číst žádný čtenář

Monitory:

- Synchronizační nástroj vysoké úrovně
- Umožňuje bezpečné sdílení abstraktního datového typu souběžnými procesy
- Provádění procedur P1, P2 ... se implicitně vzájemně vylučují
- Aby proces mohl čekat uvnitř monitoru, deklaruje se proměnná typu condition x:
 - x.wait(); proces, který vyvolá tuto operaci je potlačen do doby, kdy jiný proces provede operaci x.signal
 - x.signal(); aktivuje právě jeden proces, který čeká na splnění podmínky x (pokud žádný nečeká, je její provedení prázdnou operací)

Mailbox: schránka pro předávání zpráv

- může být privátní pro dvojici komunikujících procesů
- může být sdílená procesy
- OS může dělat typovou kontrolu zpráv
- OS vytvoří mailbox na pokyn procesu
- Proces je vlastník schránky, může jí zrušit
- Schránka zaniká, když její vlastník končí

Port:

- Mailbox patřící jednomu přijímajícímu procesu a více procesům zasílajících zprávy
- Port vytváří přijímající proces
- V modelu K/S je přijímajícím procesem server
- Port se ruší ukončením přijímajícího procesu
- Procesy, které se chtějí vzájemně vylučovat, si budou posílat zprávu "go"
 - Do KS vstupuje proces, který dostane zprávu "go" jako první
- Producent-Konzument pomocí mailboxu
 - Producent umísťuje data do mailboxu myconsume, pokud získal zprávu z mailboxu mayproduce
 - Konzument získává data z mailboxu myconsume a když skončí, pošle zprávu do mailboxu myproduce

Úloha o 5 večeřících filozofech:

- 5 filozofů sedících u kulatého buď myslí, nebo jí
- Jí špagety jen 2 vidličkami
- Co se stane, když se všech 5 filozofů chopí např. levé vidličky?
- "No přece zemřou hladem, děti"
- Hledáme řešení zajišťující ochranu proti uváznutí

Řešení:

- o Zrušení symetrie
 - Jeden filozof je levák, ostatní jsou praváci
 - Levák se liší pořadím získávání vidliček
- Strava se podává n filozofům v jídelně s n-1 židlemi
 - Vstup do jídelny hledá obecný semafor počátečně nastavený na kapacitu n-1
 - Řešení chránící jak před uváznutím, tak před stárnutím
- o Filozof se smí uchopit vidličky, jen když jsou obě volné
 - Řešení monitorem
 - Uváznutí nehrozí, v monitoru je pouze jeden filozof

Lecture 09 Uváznutí

Charakteristika:

K uváznutí dojde, když současně platí 4 podmínky:

- Vzájemné vyloučení:
 - Sdílený zdroj může v jednom okamžiku používat více než jeden proces
- Požadavky se uplatňují postupně:
 - Proces vlastnící alespoň jeden zdroj čeká na získání dalšího zdroje, dosud vlastněného jiným procesem
- Nepřipouští se předbíhání:
 - o Zdroj lze uvolnit pouze procesem, který ho v dané době vlastní
- Došlo k zacyklení požadavku:
 - \circ Existuje taková posloupnost n čekajících procesů (P₀, P₁, P₂ ...) takových, že P₀ čeká na (uvolnění drženého zdroje) P₁, P₁ na P₂ ... (P_{n-1}) čeká na P₀

Použitý model: každý proces používá zdroj podle následujícího schématu

- Žádost o přidělení zdroje, Request (Get)
- Použití zdroje (po konečnou dobu)
- Uvolnění zdroje, Release

Graf přidělení zdrojů – Resource-Allocation Graph (RAG):

- Množina uzlů V a množina hran E
- V se dělí na množinu procesů a množinu zdrojů existujících v systému

RAG bez uváznutí

RAG s uváznutím

Cyklus RAG:

- Jestliže se v RAG nevyskytuje cyklus => nedošlo k uváznutí
- Jestliže se v RAG vyskytuje cyklus:
 - o a existuje pouze jedna instance daného typu => došlo k uváznutí
 - o a existuje více instancí zdroje daného typu => k uváznutí může dojít

Metody zvládnutí uváznutí:

- Ochrana před uváznutím prevencí:

- Systém se nikdy nedostane do stavu uváznutí, ruší se platnost některé nutné podmínky
- a prioritní eliminace některé nutné podmínky návrhovým rozhodnutím

Obcházení uváznutí:

- Detekce potenciální možnosti vzniku uváznutí a nepřipuštění takového stavu
- Zamezuje se současné platnosti nutných podmínek rozhodnutími vydávaných za běhu
- Prostředek se nepřidělí, hrozí-li uváznutí (hrozí stárnutí)

- Detekce uváznutí a obnova po uváznutí:

o Detekce uváznutí a obnova stavu před uváznutím

Ignorováním hrozby uváznutí

Řešení akceptovatelné většinou OS vč. Unixu

Ochrana před uváznutím prevencí:

- Konzervativní politika omezuje se způsob provedení požadavku
- Možnosti:
 - Nepřímé metody zneplatnění některé nutné podmínky
 - Přímá metoda nepřipuštění platnosti postačující podmínky

- Nepřímé metody:

- Ne vzájemná výlučnost
- Ne postupné uplatňování požadavků
- Připouští se předbíhání (preemtion)

- Přímé metody:

Zabránění zacyklení pořadí

Prevence uváznutí:

Ne vzájemné vyloučení

- o Aplikovatelné pro procesy užívající zdroje, které lze sdílet
- Neaplikovatelné pro používání opakovatelně dostupných zdrojů
- Mnohdy se řeší virtualizací prostředků
- Obecně neuplatitelné řešení

Ne postupná alokace

- Proces žádající nějaký zdroj nesmí nevlastnit žádný jiný zdroj
- Proces musí požádat o všechny požadované zdroje a obdržet je dříve, než se spustí jeho běh, nebo se o ně smí žádat tehdy když žádné zdroje nevlastní

Ne předbíhání

- Jestliže proces držící nějaké zdroje požaduje přidělení dalšího zdroje, který mu nelze přidělit okamžitě (není volný), pak správce odebere procesu všechny jím držené zdroje v daném v tomto okamžiku
- "odebrané zdroje" zdroj zapíše do seznamu zdrojů, na které proces čeká
- Proces bude obnoven tehdy, když bude moci získat jak původně držené zdroje, tak jím nově požadované zdroje

- Zabránění zacyklení pořadí

 Zavede se úplné uspořádání typů zdrojů a každý proces požaduje prostředky v pořadí daném vzrůstajícím pořadím výčtů

Obcházení uváznutí:

- Procesy mohou žádat o zdroje dynamicky
- Povoluje se existence všech tří nutných podmínek, zabraňuje se ale existenci postačující podmínky
- Dynamicky se testuje, zda splnění požadavku přidělení zdroje by mohlo vést k pozdějšímu uváznutí
- Požaduje se znalost budoucího chování procesů
- Řešením je tzv. Bankéřův algoritmus řešení dynamickým rozhodováním
- Algoritmus řešící obcházení zkouší, zda přidělení zdroje nezpůsobí uváznutí = zda ponechá systém v bezpečném stavu (safe state). Když by přešel do unsafe state, přechod do stavu uváznutí je hrozbou.
- Posloupnost procesů je bezpečná, když požadavky každého procesu je možné uspokojit právě volnými zdroji a zdroji drženými ostatními procesy (čeká se)

Ilustrace obcházení pomocí RAG:

- nároková hrana P_i → R_j indikuje, že proces P_i může někdy v budoucnosti požadovat zdroj R_j (vede stejným směrem jako požadavková hrana, ale je zobrazená čárkovaně)
- konvertuje se na požadavkovou hranu v okamžiku, kdy proces Pi požádá o zdroj Rj
- když proces zdroj získá, požadavková hrana se mění na hranu přidělení
- když proces zdroj uvolní, hrana přidělení se mění zpátky na nárokovou hranu
- nesmí vzniknout cyklus

_

Bankéřův algoritmus:

- Procesy
 - Zákazníci, kteří si chtějí půjčovat peníze z banky, předem deklarují maximální výši úvěru
 - Úvěry v konečném čase zákazníci splácí
- Bankéř nesmí poskytnout úvěr, pokud si není jistý, že může uspokojit všechny požadavky všech svých zákazníku alespoň v jednom pořadí uspokojení
- Algoritmus obcházení uváznutí aplikovatelný i při násobnosti instancí zdrojů
- Každý proces musí maxima používaných zdrojů deklarovat ihned při svém vytvoření
- Proces požadující přidělení může být dát do stavu čekání
- Proces získané zdroje v konečném čase uvolní
- Nikdy nedojde k uváznutí:
 - Proces vznikne pouze tehdy, bude-li možno uspokojit všechny požadavky
 - Požadavek na přidělení se uspokojí jen tehdy, bude-li možno uspokojit všechny požadavky všech procesů

Detekce uváznutí:

- Umožňuje se, aby se systém uváznul
- Provede se algoritmus detekce uváznutí hledání cyklů
- Aplikuje se plán obnovy

Kombinovaná ochrana před uváznutím, příklad:

- Kategorie zdrojů z hlediska pořadí přidělování
- Oblast na disku pro odkládání procesu
- Zdroje procesů periferie typu disky, pásky, soubory
- Oblast hlavní / operační paměti
- I/O kanály

Lecture 10 Správa paměti

Program řídící běh procesu musí být umístěn v operační paměti – na jaké místo, o tom rozhoduje správa paměti. Správa paměti je předmětem činnosti OS.

Musí zajistit:

- Možnost relokace programů jejich přemisťování v paměti
 - Programátor nemůže vědět, kde bude jeho program umístěný
 - Po swap-out a následném swap-in se pozice programu v paměti může změnit
- Ochranu: proces může zasahovat jen do míst, které mu patří
- Logickou organizaci: programy jsou moduly se vzájemně odlišnými vlastnostmi
 - Moduly s instrukcemi jsou většinou execute-only
 - Moduly s daty isou bud read-only nebo read/write
 - Moduly mohou být privátní a veřejné
- **Možnost sdílení:** více procesů může sdílet společnou část paměti
- Efektivitu

Adresový prostor:

- Generické chápání vymezení adres cílových objektů
- Je škála adres buněk hlavní paměti
- Procesy jsou řízeny programy a v ideálním případě se každý proces vč. OS realizuje svým vlastním AP
- Cílem je umožnit každé entitě typu proces používat svojí vlastní abstrakci adresového prostoru počítače (LAP)

Fyzická adresový prostor (FAP)

- Reálný adresový prostor
- Je dán škálou hlavní paměti, je lineární
- Adresa ve FAP = fyzická adresa (reálná adresa)
- Kapacita FAP je dána šířkou adresové sběrnice hlavní paměti

Logický adresový prostor (LAP)

- Virtuální adresový prostor
- Je vymezen šířkou a formou adresy ve strojovém jazyku
- Adresa v LAP = logická adresa (virtuální adresa)
- Kapacita a struktura LAP je dána šířkou a strukturou adresy v instrukci

Vázání LAP na FAP (= je bázový koncept správy paměti):

- Statické

- o **Při kompilaci** vázání LAP na FAP entitou
 - Umístění programu ve FAP známe dopředu, před předkladem (vestavěné systémy)
 - Při kompilaci vzniká absolutní program nepředpokládá se výměna dat v paměti
 - Při změně umístění programu ve FAP se musí překlad opakovat
- Při sestavování opět LAP = FAP
 - Umístění programu ve FAP je známo při sestavování programu
 - Překladač generuje sestavovatelný modul, při linkování se zobrazuje z LAP do FAP
 - Zaváděný modul může být absolutní, nebo přemístitelný

Dynamické

- Cílovým prostorem programování a sestavení je LAP
- Program se zavede do FAP ve tvaru připraveném pro LAP
- Vázání adres LAP na FAP se odkládá na běh instrukce
- Musí být HW podpora Memory Managment Unit, Data Adress Translation
- o Nejjednodušší řešení: práce s relokačním registrem CPU
 - Nastaví se počáteční hodnota, o kterou se bude posouvat logická adresa
 - Když je tato adresa použita jako ukazatel do hlavní paměti, obsah relokačního registru se připočítává k adresám interpretovaných instrukcí
 - Relokační registr je privilegovaný, dostupný jen OS
- o Podprogram routine se zavádí, až když je vyvolán
- Dosahuje se lepšího využití prostoru ve FAP

Základní techniky správy paměti:

- Souvislé oblasti ve FAP pro běh procesů
- Formy fixní oblastni, proměnné oblasti, překryvy
- Vesměs používají pro zobrazování LAP na FAP dynamickou relokaci bázovým registrem
- Pro zvýšení efektivity umožňují swapping
- Další možné formy stránkování/segmentování

Přidělování oblasti procesům:

- Pro ochranu procesů uživatelů mezi sebou a OS lze použít schéma s relokačním mezním registrem
- Relokační registr = nejnižší (bázová) adresa ve FAP
- Mezní registr = nejvyšší dostupná adresa

Multitasking s více pevnými souvislými oblastmi FAP:

- Obvykle dávkové systémy, dnes už vesměs historie
- FAP sdílí OS a n procesů
- Pro vazbu LAP-FAP se použije relokace využívající bázový registr

Přidělováni souvislých oblastí různé délky: procesu se přidělí sekce volné paměti ve FAP, která uspokojí jeho požadavky. Při přidělení sekce – růžné techniky: first-fit, best-fit, worst-fit. Vznikají ale úseky volného místa roztroušené ve FAP => nastává fragmentace.

Fragmentace:

- Vnější souhrn volné paměti je dostatečný, ale není to souvislý celek
- Vnitřní přidělená oblast paměti je větší než požadovaná, přebytek se nevyužije
- Přesun bloků dodatečná režie, nutná relokace (MMU)

Rozptylování LAP do FAP:

- Přidělování jedné oblasti FAP procesu trpí fragmetnací
- Řešením je rozptylování LAP do FAP po více částech
- LAP procesu se zobrazuje do volných oblastí FAP po více částech

Stránkování:

- FAP se dělí na rámce pevné délky
- LAP se dělí na tzv. stránky (pevné délky, shodné s délkou rámců)
- Program délky n stránek se umístí do n rámců
- OS si udržuje seznam volných rámců
- Pořadí rámců ve FAP nesouvisí s pořadím stránek v LAP

Segmentace:

- Prostor ve FAP se přiděluje po oblastech proměnné délky
- LAP se dělí do dvou dimenzí na oblasti zvané segmenty, je definován maximální počet segmentů a maximální délka segmentu
- Segmentům se přidělují oblasti ve FAP, skutečná délka segmentu být delší než maximální délka
- OS si udržuje seznam volných oblastí ve FAP
- Pořadí přidělených oblastí ve FAP nesouvisí s pořadím segmentů v LAP

Lecture 11 Virtuální paměť

Princip:

- Separace LAP a FAP
 - o LAP virtuální paměť, manipulovaná po stránkách
 - o FAP reálná paměť, spravovaná po rámcích
- ve FAP se musí nacházet alespoň stránky programu potřebné pro bezprostřední řízení procesu
- stránky procesu umístěné ve FAP nemusí být umístěné v sousedních rámcích FAP
- soudobé architektury LAP je podstatně větší než FAP
- adresové prostory FAP lze sdílet
- techniky implementace virtuální paměti:
 - stránkování na žádost
 - segmentování na žádost

Důvody pro virtualizaci paměti stránkováním/segmentováním:

- překlad adres LAP do FAP je třeba dělat co nejpozději, dynamicky
- přidělování souvislých oblastí FAP procesu způsobuje vnější fragmentaci, stránkování tuto fragmentaci eliminuje
- stupeň multitaskingu je třeba udržovat co nejvyšší (ale rostou nároky procesů na FAP)
- některé procesy mají nároky přesahující dostupnou velikost FAP
- při běhu procesu se nemůže ve FAP najednou uchovat celý program a všechna potřebná data

Běh procesů ve virtuální paměti:

- respektuje se separace LAP a FAP
- velikost LAP je mnohem větší než velikost FAP
- OS při startu procesu zavede do FAP malou část programu (LAP) s místem, kam se předává řízení
- Poté dochází k dynamickým výměnám částí LAP na FAP
- Část procesů umístěnou ve FAP nazýváme rezidentní množinou
- Odkaz mimo rezidentní množinu způsobuje přerušení (výpadek stránky/semgentu)

Fetch policy – kdy stránku zavádět do FAP?

- Stránkování na žádost stránka se zobrazuje do FAP při odkazu na ni, pokud již není ve FAP zobrazena
- Předstránkování když sousední stránky v LAP se pravděpodobně budou používat čase po sobě, zavedeme do FAP dopředu několik sousedních stránek – i když je možná nevyužijeme, zabráníme tím výpadkům
- Vhodné pro inicializaci procesu

Placement Policy – kam stránku umístit ve FAP?

- Stránkování: libovolný rámec
- Segmentace: first-fit, best-fit, worst-fit ...
- Stránkování segmenty: libovolný volný rámec

Replacement Policy – kterou stránku nahradit?

- FAP je plná a není dostupný volný rámec
- OS neví nic o běžících procesech musí vybrat stránku, kterou odebere kterému procesu
- Lokální výběr, into = oběti se hledají mezi stránkami procesu, který vyvolal page fault
- Globální výběr, extra = oběti se hledají mezi stránkami všech procesů
- Pokud se do stráky nezapsalo, můžeme jí rychle vyhodit, její kopie je na disku
- Pokud se do stránky zapsalo, před vyhozením jí musíme zapsat na disk pomaleji

Algoritmy výběru obětí:

- Různé
- Ideální, optimální algoritmus = vyhodí se stránka, která bude nejdříve odkazovaní
- OPT (optimální nahrzení)
 - Oběť, musí platit = příští odkaz na oběť je nejpodstatnější odkaz ze všech následných odkazů ze stránky
 - Generuje nejmenší počet výpadků stránek
 - Obecně neimplementovatelný

FIFO (First In First Out)

- Oběť = stránka nejdéle zobrazená ve FAP
- Často používané stránky jsou mnohdy nejstaršími
- Jednoduchá implementace

- LRU (Least Recently Used)

- Oběť = ve FAP nejdéle neodkazovaná stránka
- o Princip: pravděpodobnost odkazu na ni je malá
- Kvalita je sice blízka optimální strategii, ale používá se zřídka, neefektivní implementace

- "Druhá šance" (aproximující LRU)

- Každá stránka má nejvýše jeden bit, když je označena za oběť, bit se nuluje a hledá se jiná oběť – vyhodí se až stránka s nulovým bitem
- Vylepšená LRU přidává se bit modifikace dirty bit ,
- **LFU/MFU** nejméně/nejvíce často referovaná stránky

Přidělování počtu rámců procesům:

- Hlavní principy přidělování rámců procesům
 - Pevné přidělování stejný počet nebo proporciální počty
 - Pevný počet rámců, lokální náhrady:
 - Alokace počtu rámců podle aplikace
 - Důsledek podhodnocení/nadhodnocení
 - Pevný počet rámců, globální náhrady
 - Nerealizovatelné, nesmyslné
 - Proměnný počet rámců, globální náhrady
 - Nejsnazší implementace
 - Nebezpečí výprasku Trashing
 - Proměnný počet rámců, lokální náhrady
 - Pracovní množiny
 - Prioritní přidělování počet rámců přidělených procesu se v čase dynamicky mění
- Hlavní politiky výběru oběti
 - Lokální výběr ze stránek procesu, který způsobil výpadek stránky
 - Globální výběr ze stránek kteréhokoli procesu

Výprask, Trashing:

- Jestliže proces nemá v paměti dost stránek, generuje výsledky stránek rychle, tzn:
 - o Dochází k nízkému využívání CPU aplikacemi
 - OS má dojem, že má zvýšit stupeň multitaskingu
- Trasing = procesor nedělá nic jiného, než výměny stránek

Model pracovní množiny (Working-Set):

- d = okno pracovní množiny (zvolen počet referencí stránek, např. 10 000)
- WSi = pracovní množina procesu Pi
- Pokud suma všech WSi je větší než kapacita reálné paměti, vzniká výprask
- Ochrana před vznikem výprasku (např. jeden proces se pozastaví)
- Příklad:
 - Nechť okno pracovní množiny d = 10 000 referencí
 - Nechť časovač přerušuje po 5000 časových jednotkách
 - V paměti se v PT udržují každé 2 bity (buffer a reference)
 - Kdykoli časovač přeruší, okopíruje se bit reference do bufferu a nastaví se na 0
 - Kdykoli se referencuje daná stránka, bit reference se mikroprogramově nastaví na 1
 - Jestli alespoň jeden z bitů = 1, stránka je WS

Výkon stránkování na žádost:

- p pravděpodobnost výpadku stránky, pak
 EAT = (1 p) * doba přístupu do paměti + p * (režie přerušení výpadkem stránky + doby výpisu stránky + doba načtení stránky + režie instrukce startu
- když p = 0, k výpadkům nedochází
- když p = 1, každá reference způsobí výpadek
- $-0 \le p \le 1.0$
- Př. EAT = (1 p) * 200 + p * (8 000 000) = 7 999 800 * p + 200

Problém velikostí stránek:

- Velmi malý rozměr = ve stránkách nic není
- Čím je stránka menší = tím je menší vnitřní fragmentace a delší PT
- Pokud PT není ve FAP, způsobuje velké čerpání prostoru
- Umístění PT ve virtuální paměti způsobuje dvojnásobný počet přerušení
- Čím je dálka strany větší

Windows - správa paměti

- Jakmile vlákno stránkováním na žádost umístí stránku do volného rámce FAP, rámec se stává pohotovostním (standby)
- Jakmile vlákno stránku modifikuje v rámci FAP, rámec se stává modifikovaným rámcem
- Udržuje 5 seznamá rámců volné, čisté, pohotovostní, modifikované, chybové

Techny umožněné virtualizaci

- Mapování LAP do FAP
- Princip tvorby procesů Copy-on-Write
- Vytváření potomka pomocí virtual memory fork (bfork())
- Odstraňování stránek z FAP

Memory-Mapped Files (MMF)

- Zobrazování diskových dat do FAP
- Se soubory se zachází stejně jako s texty programů
- Soubor se načítá pomocí stránkování na žádost

Lecture_12 Podsystém I/O, rozhraní souborových systémů

Čím se liší IO zařízení:

- Rychlostí přenosu dat
- Aplikací (disk, terminál)
- Složitost obsluhy
- Jednotkou přenosu
- Zobrazením dat
- Chybovostí

I/O instrukce:

- Funkce čtení/zápis
- Zadávání příkazů do IO zařízení
- Odebíraní stavových informací od IO zařízení
- I/O adresy jsou mapované do FAP
- Samostatný IO adresový prostor

Techniky provádění I/O

- Programovaný (polling, busy waiting)
 - Vydání instrukce
 - o Cyklické dotazování na stav přenosu až do zjištění konce, synchroní
- Programovaný I/O, řízený přerušením
 - Vydání instrukce
 - o Paralelní běh s procesorem
 - o I/O model oznamuje konec procesu přerušením, asynchronní

Základní koncepce ovládání:

- Direct Memory Access (DMA)
 - Zadání definice IO operace
 - o Výměna bloků mezi FAP a I/O zařízením (kradení cyklů)
 - o Přerušení generované DMA po ukončení přenosu bloku
 - Náhrada I/O při velkých přenosech dat
 - Požaduje se speciální DMA řadič
 - Při přenosu dat se obchází procesor, přímý tok zařízení paměť

Soubor:

- Je pojmenovaná kolekce souvisejících informací na sekundárních/terciálních pamětí
- Je to logická paměťová jednotka zobrazovaná OS do fyzického paměťového zařízení

Systém souborů – cíle:

- Poskytovat služby správy dat požadované uživateli
- Zajišťovat validitu dat v souboru
- Optimalizovat výkon z hlediska systému i uživatele
- Poskytovat jednotnou podporu IO
- Řeší vhodné pojmenovávání souborů
- Umožňovat souběžnost operací

Soubor systémů:

- Je součástí OS
- Řeší správu sdílených zdrojů na vnějších pamětech
- Přemosťuje
- Nemusí být plně implementovatelný v jádru OS

Atributy souboru – jméno, typ, umístění, rozměr, ochrana, čas, datum, id vlastníka

Adresář – kolekce dat, je sám souborem