Struttura dei sistemi operativi


Struttura dei sistemi operativi

- Componenti
- Servizi di un sistema operativo
- System Call
- Programmi di sistema

- Struttura del sistema operativo
- Macchine virtuali
- Progettazione e Realizzazione


Componenti del sistema


Gestione dei Processi

- Un *processo* di elaborazione è un programma in esecuzione.
- Un processo ha bisogno di un certo numero di risorse per svolgere il suo compito: CPU, memoria, file e dispositivi di I/O.
- Il sistema operativo è responsabile delle seguenti attività per la gestione dei processi:
 - creazione e terminazione dei processi.
 - sospensione e ripristino dei processi.
 - Meccanismi per:
 - Sincronizzazione di processi,
 - Comunicazione tra processi,
 - Gestione dello stallo.


Gestione della memoria centrale

- La memoria centrale è costituita da una sequenza di word ognuna con un proprio indirizzo.
- E' uno spazio per conservare dati facilmente accessibile per la CPU e i dispositivi di I/O.
- Il sistema operativo che si occupa della gestione della memoria principale è responsabile di:
 - Tenere traccia di quali parti della memoria sono correntemente usate e da chi.
 - Decidere quali processi caricare quando la memoria si rende disponibile.
 - Allocare and deallocare lo spazio di memoria.


Gestione dei file (File System)

- Un file è un insieme di informazioni definite dal suo creatore. Generalmente i file contengono programmi (in formato sorgente o oggetto) e dati.
- Le directory sono file particolari.
- La componente della gestione dei file del sistema operativo è responsabile delle seguenti attività:
 - Creazione e cancellazione di file.
 - Creazione e cancellazione di directory.
 - Supporto di primitive per manipolare file e directory.
 - Mappare file in memoria secondaria.
 - Backup dei file su memorie non volatili.


Gestione dell'I/O

- Il sistema di gestione dell'I/O consiste di:
 - Un sistema di buffer-caching
 - Una interfaccia generale per i driver dei dispositivi.
 - Driver per dispositivi hardware specifici.


Gestione della memoria secondaria

- Poiché la memoria centrale è volatile e non riesce a contenere tutti i programmi e i dati in maniera permanente, i computer hanno bisogno di una memoria secondaria che contenga tutto quello che serve al computer.
- La maggior parte dei computer usano i dischi come dispositivi di memoria secondaria per contenere dati e programmi.

Per la gestione della memoria secondaria il sistema operativo si occupa di:

- allocazione della memoria,
- gestione della memoria libera,
- scheduling del disco.


Accesso alla rete

- In un sistema distribuito (es: rete locale) ogni calcolatore ha la propria memoria locale.
- I calcolatori sono connessi attraverso una rete di comunicazione.
- Le comunicazioni sono basati su protocolli.
- L'accesso alla rete permette:
 - Condivisione di risorse,
 - Prestazioni più alte,
 - Maggiore disponibilità di dati,
 - Maggiore affidabilità.


Sistema di protezione

- Questo componente dei sistemi operativi fornisce meccanismi per controllare l'accesso di processi e utenti alle risorse del sistema e/o degli utenti.
- I meccanismi di protezione devono:
 - distinguere tra usi autorizzati e usi non autorizzati.
 - specificare i controlli che devono essere imposti,
 - fornire i mezzi per l'attuazione della protezione


Interprete dei comandi


- Il sistema operativo riceve continuamente comandi tramite istruzioni di controllo che riguardano:
 - creazione e gestione di processi
 - gestione dell'I/O
 - gestione della memoria secondaria
 - gestione della memoria centrale
 - accesso al file system
 - protezione
 - networking
- E' necessario per il sistema interpretare i comandi ricevuti.

Interprete dei comandi

- Il programma che legge e interpreta i comandi viene chiamato:
 - Interprete dei comandi

0

- shell (in UNIX)
- La sua funzione è di ricevere il comando, controllarne la correttezza, gestire la sua esecuzione da parte dei diversi livelli del sistema e mostrare i risultati.


Shell Bourne (Solaris 10)

```
Terminal
 Edit View Terminal Tabs Help
fd0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0
 0
 0.0
 0.2 0.0 0.0
sd0
 0.2
 0.0
 0.4
sd1
 0.0
 0.0
 0.0
 0.0 0.0 0.0
 0.0
 0
 0
 extended device statistics
device
 r/s
 W/S
 kr/s
 kw/s wait actv svc_t %w
 0.0
fd0
 0.0
 0.0
 0.0
 0.0 0.0 0.0
 0.6
 0.0
 38.4
 0.0 0.0 0.0
 8.2
sd0
 0.0
sd1
 0.0
 0.0
 0.0 0.0 0.0
 0.0
(root@pbg-nv64-vm)-(11/pts)-(00:53 15-Jun-2007)-(global)
-(/var/tmp/system-contents/scripts)# swap -sh
total: 1.1G allocated + 190M reserved = 1.3G used, 1.6G available
(root@pbq-nv64-vm)-(12/pts)-(00:53 15-Jun-2007)-(global)
-(/var/tmp/system-contents/scripts)# uptime
12:53am up 9 min(s), 3 users, load average: 33.29, 67.68, 36.81
(root@pbg-nv64-vm)-(13/pts)-(00:53 15-Jun-2007)-(global)
-(/var/tmp/system-contents/scripts)# w
 4:07pm up 17 day(s), 15:24, 3 users, load average: 0.09, 0.11, 8.66
 login@ idle
 JCPU
 PCPU what
User
 tty
 15Jun0718days
 /usr/bin/ssh-agent -- /usr/bi
 console
 1
root
n/d
 15Jun07
 pts/3
 18
root
 W
 pts/4
 15Jun0718days
root
(root@pbg-nv64-vm)-(14/pts)-(16:07 02-Ju1-2007)-(global)
-(/var/tmp/system-contents/scripts)#
```


Interfaccia grafica di Mac OS X


Servizi di un sistema operativo


- Esecuzione di programmi capacità di caricare in memoria un programma ed eseguirlo.
- Operazioni di I/O poiché i programmi non possono eseguire direttamente le operazioni di I/O, il sistema operativo deve fornire meccanismi per le operazioni di I/O.
- Gestione del File system fornire ai programmi modalità per leggere, scrivere, creare e cancellare file.
- Comunicazioni scambio di informazioni tra processi in esecuzione sullo stesso computer o su computer connessi in rete.
- Scoperta di errori rilevamento di errori nella CPU, nella memoria, nell'I/O o nei programmi utente.

Servizi di un sistema operativo


Funzioni addizionali


- Esistono funzioni del sistema operativo che servono non tanto per l'esecuzione dei programmi utente, ma per assicurare l'esecuzione efficiente delle operazioni del sistema:
 - Allocazione di risorse allocazione di risorse per i programmi eseguiti contemporaneamente.
 - Accounting memorizzazione dell'uso delle risorse da parte dei vari utenti per i calcolo di costi e per la generazione di statistiche.
 - Protezione controllo degli accessi a tutte le risorse del sistema.


System call

- Le System call forniscono l'interfaccia di programmazione tra un programma e il sistema operativo. Similitutide con le API (Application Programming Interface), ma di livello più basso.
 - Generalmente a basso livello, in alcuni casi con sintassi simile ai linguaggi di alto livello.
 - Alcuni sistemi hanno system call con sintassi simile a quella di linguaggi come C, e C++.
- Generalmente vengono usati tre metodi per il passaggio dei parametri tra un programma in esecuzione e il sistema operativo:
 - 1 Passaggio dei parametri in *registri*.
 - 2 Memorizzazione dei parametri in una *tabella in memoria* centrale e passaggio dell'indirizzo della tabella, come un parametro, in un registro.
 - 3 *Push* (inserimento) dei parametri in uno *stack* e *pop* (prelievo) dallo stesso dal sistema operativo.

Passaggio di parametri mediante tabella


Chiamata di sistema open() invocata da un'applicazione


Esempio di libreria standard del linguaggio C

Programma C che invoca la chiamata di libreria printf(), la quale a sua volta chiama la system call write()


Esempio di API di Windows


Consideriamo la funzione *ReadFile()* nelle API di Win32: una funzione per leggere da un file


- Alcuni parametri passati a ReadFile()
 - HANDLE file— il file da leggere
 - LPVOID buffer— il buffer in cui verranno scritti i dati letti
 - DWORD bytesToRead—il numero di byte da leggere
 - LPDWORD bytesRead— indirizzo della variabile con il numero di byte letti
 - ...

Tipi di system call

- Le system call offerte da un sistema operativo riguardano le diverse funzionalità del sistema, come:
 - Controllo dei processi,
 - Gestione dei file,
 - Gestione dei dispositivi di I/O,
 - Informazioni sul sistema,
 - Comunicazioni.


■ Le API generalmente sono librerie di più alto livello rispetto alle system call. Esempi: Le API di Java, le API di POSIX, le API di SQL Server, le API di Google Maps.

Programmi di sistema

- I programmi di sistema forniscono un ambiente conveniente per lo sviluppo e l'esecuzione di applicazioni. Essi si occupano di:
 - Gestione dei file
 - Informazioni di stato
 - Supporto ai linguaggi di programmazione
 - Caricamento ed esecuzione dei programmi
 - Comunicazioni
- La maggior parte degli utenti conosce il sistema operativo tramite i programmi di sistema e non tramite le system call.

Obiettivi di progetto

Obiettivi utente

 il sistema operativo dovrebbe essere conveniente da usare, facile da apprendere, affidabile, sicuro, e veloce.

Obiettivi del sistema

• il sistema operativo dovrebbe essere facile da progettare e manutenere, flessibile, affidabile, libero da errori ed efficiente.

Meccanismi e politiche

- I *meccanismi* determinano come fare qualcosa, le *politiche* determinano cosa fare.
- La separazione tra politiche e meccanismi è un principio molto importante perché permette la massima flessibilità se le politiche verranno cambiate.


Implementazione del sistema

- I sistemi operativi sono stati sviluppati tradizionalmente in assembler per ragioni di efficienza e di accesso alle risorse hardware.
- Oggi vengono implementati tramite linguaggi di alto livello. Il codice scritto in questi linguaggi è:
 - più veloce da sviluppare.
 - più compatto.
 - è facile da comprendere e da correggere.
- Un sistema operativo è facile da portare su altro hardware se scritto in un linguaggio di alto livello.

Debugging dei sistemi operativi


- Debugging è l' attività di trovare e risolvere gli errori, o bug
- I sistemi operativi generano file di log che contengono informazioni sugli errori
- Il fallimento di un' applicazione può generare file di core dump che catturano la memoria del processo
- I fallimenti del sistema operativo possono generare file di crash dump contenenti la memoria del kernel

Struttura di MS-DOS


Esecuzione in MS-DOS


- (a) All' avviamento del sistema
- (b) Durante l'esecuzione di un programma

Struttura del sistema UNIX

- UNIX le versioni iniziali avevano una strutturazione limitata.
- UNIX consiste di due componenti principali.
 - I programmi di sistema
 - Il nucleo (kernel)
 - Tra il livello delle system call e l'hardware,
 - Fornisce il file system, lo scheduling della CPU, gestione della memoria, ed altre funzioni di base.

Struttura di UNIX


UNIX: Esecuzione di più programmi

processo D spazio libero di memoria processo C interprete processo B kernel

Modelli di comunicazione

Le comunicazioni tra i processi possono avvenire usando lo scambio di messaggi o la memoria condivisa.


Scambio messaggi

Memoria condivisa


Approccio a livelli (o strati)

- Il sistema operativo è composto da un certo numero di livelli (strati) ognuno costruito a partire dai livelli sottostanti.
- Il livello più basso (*layer 0*), è l'hardware; il più alto (*layer N*) è l'interfaccia utente (interprete comandi).
- In ogni livello sono usate le funzionalità dei livelli sottostanti (modularità).

Struttura a strati di un sistema operativo


Un livello del S.O.


Android


Struttura del sistema a microkernel

- La maggior parte delle funzioni sono spostate fuori dal nucleo nello "user space".
- Le comunicazioni tra i moduli utente avvengono tramite lo scambio di messaggi .
- Benefici:
 - maggiore facilità di estensione del microkernel
 - maggiore facilità di portare il S.O. su nuove architetture
 - maggiore affidabilità
 - maggiore sicurezza.

Struttura modulare di Solaris

- Il sistema Solaris prevede una serie di componenti caricabili dinamicamente costruiti intorno al kernel.
- Ogni modulo può chiamare gli altri secondo un modello object-oriented.


Macchine Virtuali

- Una macchina virtuale porta l'approccio a livelli alla sua massima esplicitazione.
- L'hardware e il nucleo sono considerati come se fossero un unico elemento.
- Una macchina virtuale fornisce una identica interfaccia a diverse architetture hardware e più macchine virtuali possono essere installate su uno stesso computer.
- Il sistema operativo crea l'impressione di diversi processi ognuno in esecuzione su un proprio processore usando la propria memoria.


Macchine Virtuali

- Le risorse fisiche di un computer sono condivise per creare le macchine virtuali.
- Lo scheduling della CPU crea l'impressione che ogni utente abbia il proprio processore.
- Si possono avere virtualizzazioni di dispositivi di I/O.


Modelli di sistema


(a) Senza macchina virtuale (b) Macchina virtuale

Vantaggi/Svantaggi delle Macchine Virtuali

- Il concetto di macchina virtuale fornisce una protezione completa delle risorse del sistema poiché ogni macchina virtuale è isolata dalle altre. L'isolamento tuttavia non permette condivisione di risorse.
- Una macchina virtuale è un ambiente ideale per la ricerca e lo sviluppo che vengono svolti sulla macchina senza perturbare il normale funzionamento del sistema operativo.
- Il concetto di macchina virtuale è complesso da implementare a causa della necessità di fornire un duplicato esatto della macchina sottostante.

Java Virtual Machine

- Il programmi Java dopo la compilazione sono architecture-neutral e vengono eseguiti dalla Java Virtual Machine (JVM).
- La JVM consiste di
 - un class loader
 - un class verifier
 - un runtime interpreter

Java Virtual Machine

