Sistemi di Elaborazioni delle Informazioni I A.A. 2012/13

Docente: Marco Aldinucci

aldinuc@di.unito.it

Ricevimento: Su appuntamento

http://www.di.unito.it/~aldinuc

Esercitatrice: Alessia Visconti

visconti@di.unito.it

Struttura del corso

- Lezioni in aula (E)
 - Lunedì dalle 14.05 alle ore 16.30
 - Martedì dalle 09.40 alle ore 11.25
 - Mercoledì dalle 11.30 alle 13.05
- Esame
 - Scritto + orale
- Esercitatore
 - Dr. Alessia Visconti

Calendario

28-29-30 Gennaio	Lezione
4-5-6 Febbraio	Esercitazione
11-12-13 Febbraio	Lezione
18-19-20 Febbraio	Lezione
25-26-27 Febbraio	Esercitazione

Programma di massima

- Sistemi Operativi (Tanembaum)
 - Cap. 1 Tutto
 - Cap. 2: 2.1, 2.2.1, 2.3, 2.4.
 - Cap. 3: 3.1 e 3.3
 - Cap. 4: 4.1, 4.3
 - Cap. 5: 5.4, 5.5
 - Cap. 6: 6.1, 6.2, 6.3, 6.4
- Reti di calcolatori (Kurose-Ross)

— ...

Libri di Testo

- Testo Consultazione
 - A.S. Tanenbaum, I moderni sistemi operativi (2 ed),
 Jackson 2002

Introduzione

Cos'è un sistema operativo?

Cos' è un sistema operativo?

Windows
Unix/Linux
Mac OS

È il livello di SW che interagisce direttamente con l'hw e che si occupa di una uso corretto ed efficiente delle risorse fisiche (processore, memorie, periferiche etc.)

Quali sono le funzioni di un SO?

• Esegue applicazioni :

- carica il programma binario prodotto della compilazione (e residente su disco) nella RAM,
- cede il processore all'applicazione da eseguire
- Facilita l'accesso alle periferiche/dispositivi
 - interagisce con le periferiche facendosi carico di tutti i dettagli fisici (es. modem, hard disc, video...)
 - mette a disposizione operazioni di lettura/scrittura, invio/ricezione dati ad alto livello che possono essere usate senza conoscere i dettagli tecnici della periferica

Quali sono le funzioni di un SO? (2)

- Archivia dati e programmi :
 - mette a disposizione dell'utente una visione astratta della memoria secondaria (il file system basato sulle astrazioni : file/archivi e folder/cartelle)
 - gestisce la realizzazione di queste astrazioni sul supporto fisico (disco) gestendo tutti i dettagli legati alla lettura/scrittura dei settori

Quali sono le funzioni di un SO? (3)

Gestisce le risorse

- ripartisce le risorse disponibili (processore, RAM, periferiche) fra le varie applicazioni/ utenti
- evita che ci siano malfunzionamenti dovuti all'uso contemporaneo di risorse
 - es: un word processor e un web browser che inviano contemporaneamente dati alla stampante provocano una stampa erronea
- ottimizza le prestazioni scegliendo delle politiche che permettano di sfruttare al meglio tutte le parti del computer

Quali sono le funzioni di un SO? (4)

- Gestisce malfunzionamenti del sistema
 - rileva e gestisce situazioni anomale
 - es: (1) se il disco ha un settore difettoso, il SO può ricopiare le informazioni residenti su quel settore da un'altra parte (in modo trasparente all'utente)
 - es: (2) se un'applicazione cerca di effettuare una operazione non permessa (come leggere i dati di un'altra applicazione) il SO può bloccare l'applicazione segnalando all'utente la situazione erronea

Quali sono le parti di un SO?

Stato utente e stato supervisore

• Stato utente:

- modalità di funzionamento dell'hw che permette l'accesso solo a un sottinsieme delle risorse disponibili
 - es : un sottoinsieme delle istruzioni assembler (non si può accedere alle istruzioni che istruiscono le interfacce di I/O), una sola parte della RAM etc.
- Stato supervisore o kernel:
 - modalità che permette l'accesso a tutte le risorse

Organizzazione Monolitica

(tipica di Unix, Linux, Windows)

Organizzazione Monolitica (2)

- I programmi che girano in stato utente richiedono servizi al SO tramite invocazione di funzioni 'speciali'
 - system call o chiamate di sistema
- Le SC portano il sistema in stato kernel e mandano in esecuzione il SO
- Il sistema operativo decide come e quando effettuare il servizio

Organizzazione Monolitica (3)

- Il programma utente può essere riattivato con due politiche :
 - alla fine del servizio :
 - si parla di *system call bloccanti* perché l'esecuzione del processo viene bloccata in attesa della fine della gestione della richiesta
 - alla fine della richiesta :
 - quando la richiesta è stata accettata dal SO il processo può continuare a fare altre cose
 - è necessario un meccanismo aggiuntivo per decidere quando la richiesta è stata servita

Organizzazione Monolitica (4)

- Unix, Linux, Windows tipicamente usano SC bloccanti
- Il sistema operativo può *interrompere*l'esecuzione di un programma utente per
 effettuare operazioni di gestione
 - questo avviene attraverso il meccanismo delle interruzioni hw
- Organizzazione del sw del SO:
 - insieme di procedure compilate in un unico oggetto
 - ogni procedura può chiamare tutte le altre/ha visibilità globale

Organizzazione Client-Server

(a nucleo minimo o *microkernel*)

Organizzazione Client-Server (2)

(a nucleo minimo o *microkernel*)

Organizzazione Client-Server (3)

- Minimizza le funzioni del SO che girano in modo kernel
- Molte funzioni sono realizzate da processi server che girano in modo utente
- Nucleo minimo (Microkernel):
 - funzioni base per la gestione dei processi e comunicazione fra processi (IPC)
 - comunicazione con i dispositivi vista come messaggi "speciali"

Organizzazione Client-Server (4)

- Quando un processo richiede un servizio comunica con uno dei processi server
 - es: effettua una send al file server per richiedere la lettura da un file
- L'attesa della terminazione di una servizio avviene come attesa di una comunicazione
 - es: effettua una receive al file server per ottenere le informazioni lette

Client-server vs modello monolitico

- Più sicuro
- Meno efficiente
- Si adatta bene ai sistemi operativi di rete
- Windows NT 3.0 adottava un modello ispirato al client/server (ibrido)
 - scartato perché troppo lento
- Studiato in ambito accademico
 - es: MACH, Minix, sono versioni di Unix a microkernel
 - MacOS (>10.x)

Nel resto del corso ci concentreremo sui sistemi operativi monolitici!

Organizzazione di un SO monolitico

La gestione del processore

- Prologo: (1) Come avviene l'esecuzione di un programma?
- (2) Che problemi sorgono se più programmi sono attivi contemporaneamente?

Esecuzione di un programma

Formato del file eseguibile

• Un esempio : il formato ELF di Linux

Esecuzione di un programma (2)

È l'immagine della memoria visibile al programma durante la sua esecuzione

Spazio di indirizzamento

• Come è organizzata la memoria accessibile ad un programma in esecuzione ?

Spazio di indirizzamento (2.1)

• Spazio di indirizzamento tipico (caso del linguaggio C)

Direzione di crescita dello stack

Contenuti tipici di un FRAME:

- variabili locali della funzione
- indirizzo di ritorno (indirizzo dell'istruzione successiva a quella che ha effettuato la chiamata alla funzione)
- copia dei parametri di chiamata

Spazio di indirizzamento (2.2)

• Spazio di indirizzamento tipico (caso del linguaggio C)

All'inizio dell'esecuzione lo Stack contiene solo il FRAME per la funzione main

Successivamente:

- * ogni volta che viene chiamata una nuova funzione viene inserito un nuovo frame nello stack
- * ogni volta che una funzione termina viene eliminato il frame in cima dello stack e l'esecuzione viene continuata a partire dall'*indirizzo di ritorno*

Spazio di indirizzamento (2.3)

 Spazio di indirizzamento tipico (caso del linguaggio C)

Spazio di Indirizzamento (3)

 L'eseguibile contiene tutte le informazioni per creare la configurazione iniziale dello spazio di

Esecuzione di un programma (3)

Passo 3 : <u>attivazione del programma</u>, ovvero caricamento nel PC dell'indirizzo della prima istruzione da eseguire nell'area *testo*

A questo punto il programma ha il controllo del processore

Il Sistema Operativo potrà tornare in esecuzione solo se si verifica uno dei seguenti eventi :

- -- arrivo di una interruzione hw
- -- terminazione del programma
- -- invocazione esplicita di un servizio tramite una System Call

Esecuzione di un programma (4)

• Processo (Def.):

```
programma in esecuzione completo del suo stato (spazio di indirizzamento, contenuto dei registri, file aperti...)
```

- Il concetto di processo è centrale nella organizzazione di ogni SO
- Tipicamente ad ogni istante ci sono molti processi attivi contemporaneamente
- I processi non interattivi sono anche detti JOB

Condivisione della RAM

- Tipicamente la RAM contiene lo spazio di indirizzamento di più processi :
 - es. organizzazione tipica della memoria negli SO degli anni '70 (es IBM 360)

Condivisione della RAM (2)

- Problemi legati alla condivisione della RAM:
 - (1) protezione dello spazio di indirizzamento di processi diversi

Condivisione della RAM (2)

- Problemi legati alla condivisione della RAM:
 - (2) problema della rilocazione

Condivisione della RAM (3)

- Problemi legati alla condivisione della RAM:
 - (2) problema della rilocazione (cont.)

Indirizzi di istruzioni e dati devono essere incrementati (*rilocazione*) di <u>base2</u>

Condivisione della RAM (4)

Indirizzo iniziale del programma in RAM

- È necessario dell'Hw aggiuntivo
- Una possibile soluzione (usata nella serie IBM360)

Condivisione della RAM (5)

Ampiezza dello spazio di indirizzamento

Condivisione della RAM (6)

Indirizzo iniziale del programma in RAM

