

1 主要内容

- n操作系统的虚拟机概念
- n操作系统的逻辑结构
- n操作系统依赖的基本硬件环境

Ⅰ重点

- n虚拟机的概念
- n态的概念
- n中断机制

00000	
0 0 0 0 0	
0 0 0 0 0	
0-0-0-0-	
	1. 操作系统的虚拟机概念
0 0 0 0	
0 0 0 0	

操作系统"虚拟计算机"的概念

- Ⅰ 面对用户,操作系统可以称为虚拟计算机
 - n用户界面
 - n屏蔽硬件细节
 - n扩展硬件功能
 - n系统更安全
 - n系统更可靠
 - n效率更高

操作系统虚拟化技术

操作系统虚拟化(Containers)

- 虚拟操作系统访问
- · 创建多个虚拟OS实例
- · 物理服务器拥有1个标准OS内核
- Parallels Virtuozzo Containers, Sun Solaris Containers, OpenVZ

Ⅰ 虚拟化的结果: 一台服务器当N台服务器来使用

操作系统虚拟化技术

硬件虚拟化(Hypervisors)

- 虚拟硬件访问
- 创建多个虚拟硬件实例
- · 宿主OS及每个GuestOS为完整OS
- Parallels Server, VMware ESX

0 0 0 0 0	
0 0 0 0 0	
00000	
0 0 0 0 0	
0 0 0 0 0	
0-0-0-0-	
0 0 0 0	2. 操作系统的逻辑结构
0 0 0 0 0	
00000	
0 0 0 0 0	
0000	
0 0 0 0 0	
00000	
0 0 0 0 0	

操作系统的逻辑结构

- Ⅰ逻辑结构
 - nOS的设计和实现思路
- Ⅰ逻辑结构的种类
 - n1.整体式结构
 - n2.层次式结构
 - n3.微内核结构(客户/服务器结构, Client / Server)

I 1.整体式结构 应用程序 应用程序 ••• 用户态 1 核心态 操作系统 操作系统接口 模块1 模块2 模块3 模块调用 模块4 模块5 硬件

Ⅰ 特点

- n模块设计、编码和调试独立
- n模块调用自由
- n模块通信多以全局变量形式完成

Ⅰ缺点

n信息传递随意,维护和更新困难。

Ⅰ 层次结构

n把所有功能模块按照调用次序分别排成若干层,确 保各层之间只能是单向依赖或单向调用。

p分层原则

- n硬件相关——最底层
- **n**外部特性——最外层
- n中间层——调用次序或消息传递顺序
- n共性的服务——较低层
- **n**活跃功能——较低层

Ⅰ 分层逻辑结构的0S实例

Ⅰ 层次结构的优点

- n结构清晰,避免循环调用。
- n整体问题局部化,系统的正确性容易保证。
- n有利于操作系统的维护、扩充、移植。

Linux内核结构

I Linux中的调用层次

- n应用层:应用程序使用指定的参数值执行系统调用指令(int x80),使CPU从用户态切换到核心态(调用服务的应用层)
- n服务层: OS根据具体的参数值调用特定的服务程序 (执行系统调用的服务层)
- n底层: 服务程序根据需要调用底层的支持函数(支持系统调用的底层函数)

I 结论:

- n层次式(具有整体式特点)
- n单体内核(即内核文件一个)

Linux内核结构 I Linux = 内核+Shell+X Window+应用程序 用户程序 函 数 库 用户级 内核级 系统调用接口 进程间通信 文件子系统 进程控制 高速缓冲 子系统 调度程序 字符设备 块设备 内存管理 设备驱动程序 硬 件 控 制 内核级 硬件级

3. 微内核结构(客户/服务器结构,Client/Server)

- Ⅰ 客户:应用程序
- Ⅰ 操作系统 = 微内核+核外服务器
 - n微内核
 - u足够小,提供OS最基本的核心功能和服务
 - u① 实现与硬件紧密相关的处理
 - **u**② 实现一些较基本的功能;
 - u③负责客户和服务器间的通信。
 - n核外服务器
 - u完成OS的绝大部分功能,等待客户提出请求。
 - u由若干服务器或进程共同构成
 - **p**例如:进程/线程服务器,虚存服务器,设备管理服务器等,以**进程形式**运行在用户态。

Ⅰ 微内核和单体内核的比较

	实质	优点	缺点	代表
单体内核	将图形、设备驱动 及文件系统等功能 全部在内核中实现, 和内核运行在同一 地址空间。	减少进程间通信和 状态切换的系统开 销,获得较高的运 行效率。	●内核庞大,占用资源较多且不易剪裁。 ●系统的稳定性和安全性不好。	UNIX Li nux
微内核	只实现0S基本功能, 将图形、文件系统、 设备驱动及通信功 能放在内核之外。	●内核精练,便于 剪裁和移植。 ●系统服务程序运 行在用户地址空间, 系统的稳定性和安 全性较高。	用户状态和内核状态 需要频繁切换,从而 导致系统效率不如单 体内核。	Mi ni x Wi nCE

典型操作系统的结构

I MS DOS

nBIOS: Basic Input/Output System

nDOS核心:内存、文件管理、字符设备和输入/输出

n命令处理程序:对用户命令进行分析和执行

$ $ \bigcirc	0	0	0 0								
0	0	\circ	0 0								
	\bigcirc	\bigcirc	\circ								
0	0	\circ	0 0								
	0	\circ	0 0								
-		<u></u>	-0-0-								
0	0	6	0 0	2	操作	系统体	衣赖的	的基次	本硬	件环	境
	()	$\left(\cdot \right)$	()			, , , , ,			, , ,	, ,	
I _	0	0	0								
	0	0	0 0								
	0	900									
0 0	0 0	9000									
0000		\bigcirc	0 0								
00000		\bigcirc	0 0								

Ⅰ支持操作系统的最基本硬件结构

nCPU

n内存

n中断

n时钟

CPU

- I CPU态 (Mode)
 - **n** CPU的工作状态。
 - n对资源和指令使用权限的描述
- I 态的分类
 - n 核态(Kernel mode):
 - u能够访问所有资源和执行所有指令
 - u管理程序/OS内核
 - n 用户态 (User mode,目态):
 - u仅能访问部分资源,其它资源受限。
 - u用户程序
 - n 管态(Supervisor mode)
 - u介于核态和用户态之间

I 硬件和OS对CPU的观察

n硬件按"态"来区分CPU的状态

nOS按"进程"来区分CPU的状态

uA,B,C,D: 四个进程

uK: Kernel mode,核心态

uU: User mode,用户态

 进程
 A
 B
 C
 D

 核心态
 K
 K

 用户态
 U
 U

Intel CPU和Windows下的态

```
Intel CPU: Ring 0 ~ Ring 3 (Ring 0 最核心, Ring 3最外层)
Windows OS: 仅支持Ring 0和Ring 3
n Ring 0:特权指令,OS内核或驱动程序
n Ring 3: 应用程序
通信方式:DeviceloControl (kernel32.dll)
BOOL DeviceIoControl(
  HANDLE hDevice,
 // 设备句柄 //CreateFile打开创建
  DWORD dwloControlCode, // 控制码//指明需要内核完成的操作类型
  LPVOID IpInBuffer, // 输入数据缓冲区 //Ring3输入
  DWORD nInBufferSize, // 缓冲区长度 //Ring3输入
  LPVOID lpOutBuffer, // 输出数据缓冲区 //Ring0返回
  DWORD nOutBufferSize, // 缓冲区长度 //Ring0返回
  LPDWORD lpBytesReturned, // 输出数据实际长度
  LPOVERLAPPED lpOverlapped // 重叠操作结构指针
```

DeviceIoControl的例子

```
//应用程序试图去得到磁盘设备分区状况:柱数,磁道数,扇区数,字节数等。
int main(int argc, char *argv[])
  DISK GEOMETRY pdg;
 // disk drive geometry structure
  BOOL bResult;
 // generic results flag
  ULONGLONG DiskSize;
 // size of the drive, in bytes
  bResult = GetDriveGeometry (&pdg);
  if (bResult)
 printf("Cylinders = %l64d\n", pdg.Cylinders);
 printf("Tracks/cylinder = %Id\n", (ULONG) pdg.TracksPerCylinder);
 printf("Sectors/track = %Id\n", (ULONG) pdg.SectorsPerTrack);
 printf("Bytes/sector = %Id\n", (ULONG) pdg.BytesPerSector);
  return ((int)bResult);
```

DeviceIoControl的例子

```
//IOCTL DISK GET DRIVE GEOMETRY:操作代码:获取柱数,磁道数,扇区数,字节数等。
BOOL GetDriveGeometry ( DISK_GEOMETRY *pdg)
 HANDLE hDevice:
 // handle to the drive to be examined
 BOOL bResult:
 // results flag
 DWORD junk;
 // discard results
 hDevice = CreateFile("\\\\.\\PhysicalDrive0", // 通过物理设备名的方式打开设备。
 // no access to the drive
 FILE_SHARE_READ | FILE_SHARE_WRITE,
 NULL, OPEN_EXISTING, 0, // file attributes
 NULL);
 // do not copy file attributes
 bResult = DeviceIoControl(hDevice, //device to be queried
 IOCTL DISK GET DRIVE GEOMETRY,
 // operation to perform
 NULL, 0,
 // no input buffer
 // output buffer
 pdg, sizeof(*pdg),
 &junk,
 // # bytes returned
 (LPOVERLAPPED) NULL);
 // synchronous I/O
```

```
//驱动程序:得到一个磁盘设备分区状况
NTSTATUS DriverEntry(
 IN PDRIVER_OBJECT DriverObject, // 指向一个刚被初始化的驱动程序对象
 IN PUNICODE STRING RegistryPath )
  DriverObject->MajorFunction[IRP MJ DEVICE CONTROL] =
 DispatchDeviceControl:
NTSTATUS DispatchDeviceControl(PDEVICE_OBJECT DeviceObject, PIRP Irp )
 ULONG code; //DeviceloControl访问码
 PIO STACK LOCATION p IO STK;
 code = p IO STK->Parameters.DeviceloControl.loControlCode;
 switch(code)
 case IOCTL_DISK_GET_DRIVE_GEOMETRY: { //具体实现硬盘参数的获取 }
 case IOCTL DISK GET DRIVE TOTALSPACE: { }
 case IOCTL DISK GET DRIVE PRODUCTID: { }
```

特权指令集

- Ⅰ 特权指令仅能在核态下被OS使用
- Ⅰ 特权指令集
 - n允许和禁止中断;
 - n在进程之间切换CPU;
 - n存取用于内存保护的寄存器;
 - n执行I/O操作;
 - n停止CPU的工作。
 - n从管态转回用户态
 - n.....

用户态和核态之间的转换

- Ⅰ 用户态向核态转换
 - n 用户请求OS提供服务
 - n发生中断
 - n 用户进程产生错误(内部中断)
 - n 用户态企图执行特权指令
- Ⅰ 核态向用户态转换的情形
 - n一般是中断返回: IRET

存储器

- Ⅰ 存储程序和数据的部件
- I 分类
 - n按与CPU的联系
 - u主存:直接和CPU交换信息.
 - u辅存:不能直接和CPU交换信息
 - n按存储元的材料
 - **u**半导体存储器(常作主存)
 - u磁存储器(磁带,磁盘)
 - u光存储器(光盘)
 - n 按存储器(半导体存储器)读写工作方式
 - **u**RAM
 - **u**ROM

存储体系

- Ⅰ 理想存储器: 速度快,容量大,成本低
- I 分级存储系统
 - n寄存器
 - n高速缓存(CACHE)

分级存储系统的工作原理

- I CPU读取指令或数据时的访问顺序
 - n1) 访问缓存(命中,HIT)
 - n2) 访问内存(没有命中, MISS)
 - n3) 访问辅存(缺页, PAGE_FAULT)

时钟

- Ⅰ 以固定间隔产生时钟信号,提供计算机所需的节拍
- Ⅰ时钟的作用
 - n时间片;
 - n提供绝对时间
 - n提供预定的时间间隔
 - nWatchDog
- Ⅰ时钟的类型
 - n绝对时钟
 - n相对时钟

中断

- Ⅰ中断定义
 - n指CPU对突发的外部事件的反应过程或机制。
 - **n**CPU收到外部信号(中断信号)后,停止当前工作,转去处理该外部事件,处理完毕后回到原来工作的中断处(断点)继续原来的工作。
- I 引入中断的目的
 - n实现并发活动
 - n实现实时处理
 - n故障自动处理

中断的一些概念

- Ⅰ 中断源和中断类型
 - n引起系统中断的事件称为中断源
 - n中断类型
 - u强迫性中断和自愿中断
 - p强迫性中断:程序没有预期:例:I/O、外部中断
 - **p**自愿中断:程序有预期的。例:执行访管指令
 - **山**外中断(中断)和内中断(俘获)
 - p外中断:由CPU外部事件引起。例:I/O,外部事情。
 - p内中断:由CPU内部事件引起。例:访管中断、程序中断
 - **山**外中断: 可屏蔽中断和不可屏蔽中断
 - p不可屏蔽中断:中断的原因很紧要,CPU必须响应
 - p可屏蔽中断:中断原因不很紧要,CPU可以不响应

中断响应过程

- Ⅰ中断响应过程
 - n(1)识别中断源
 - n(2)保护断点和现场
 - n(3)装入中断服务程序的入口地址(CS:IP)
 - n(4)进入中断服务程序
 - n(5)恢复现场和断点
 - n(6)中断返回: IRET

中断的一些概念

Ⅰ断点

n程序中断的地方,将要执行的下一指令的地址

nCS:IP

Ⅰ现场

n程序正确运行所依赖的信息集合。

uPSW (程序状态字)、PC、相关寄存器

u部分内存数据

I 现场的两个处理过程

n现场的保护:进入中断服务程序之前,栈

n现场的恢复:退出中断服务程序之后,栈

- I 中断响应的实质
 - n交换指令执行地址
 - n交换CPU的态
 - p工作
 - p现场保护和恢复
 - **p**参数传递(通信)