Introducere

SO: Curs 1

Cuprins

- De ce (un curs) de SO?
- Despre cursul de SO
- Despre sisteme de operare
- Sisteme de calcul. Hardware
- Concepte importante în SO
- Structura unui SO

DE CE (UN CURS DE) SO?

Un mic joc

- Scrieți pe o foaie de hârtie o aplicație (desktop, mobile, web) pe care o folosiți sau care vi se pare utilă/interesantă
- Participați la discuția cu titularul de curs

Sisteme de operare

- Gestiunea resurselor sistemului (hardware)
- Interfața dintre aplicații și hardware
- Medierea accesului la hardware
- Securitatea și integritatea sistemului

De ce sisteme de operare?

- Independent de job/limbaj de programare/tip de aplicație
 - Depanare
 - Performanță
 - Securitate

De ce sisteme de operare? (2)


- Sunt peste tot
- Gestiune eficientă
- Aplicații performante, eficiente
- Folosirea resurselor sistemului
- Folosirea interfețelor SO
- Înțelegerea sistemului, modului de funcționare
- Programare de sistem, programare low-level, programare embedded
- Software engineering: conexiuni, bune practici
- Concepte: structuri de date complexe, concurență, multithreading, I/O

De ce un curs de SO?

- Conceptele de bază în lumea sistemelor (systems)
- Cunoașterea funcționării sistemelor pentru a fi un bun profesionist în domeniu
- Realizarea de corelații între concepte, extragerea aspectelor relevante într-o situație
- Tehnici avansate de programare
- Folosirea unei interfețe de programare standard (system API)
- Acomodare cu realizarea de programe mai complexe

DESPRE CURSUL DE SO

Cursuri de SO


Legături cu alte discipline

Cunoștințe utile din

- USO
- Programare
- SD
- IOCLA
- CN
- PC

Cunoștințe utile pentru

- SO2
- CPL
- SI
- APP
- SPRC

Cine suntem

- Curs
 - Costin Raiciu, Marius Zaharia, Răzvan Deaconescu
- Laborator
 - Flavius Anton, Mihai Bărbulescu, Costin Carabaş,
 Mihai Carabaş, Cristian Condurache, Sergiu
 Costea, Răzvan Crainea, Roberta Dobrescu, Laura
 Gheorghe, Costin Lupu, Adrian Stanciu, Laura
 Vasilescu
- Colaboratori
 - Vladimir Diaconescu, Alexandra Săndulescu

Resursele cursului de SO

- echipa
- wiki: http://ocw.cs.pub.ro/courses/so/
- listă de discuții
- slide-uri cursuri
- catalog şi calendar Google
- maşini virtuale
- interfaţa vmchecker
- documentație
- pagina de Facebook

Comunitatea SO

- întrebări, discuții, sugestii, feedback
- live (cursuri, laboratoare), listă, Facebook
 - să parcurgeți indicațiile de comunicare pe listă
- colaborare în timpul laboratorului
 - încurajăm să discutați și vă ajutați între voi

Conținut

Cursuri

- 13 cursuri
- slide-uri
- suport bibliografic
 - foarte important de parcurs
- bogat în informații
- interactiv

Laboratoare

- 12 laboratoare
 - corelate cursurilor
 - după curs
- practice
- joc, discuţii, exerciţii
- tutorial, task-based, learn by doing
- încurajăm colaborarea

Teme

Conținut

- Cross-platform development
- Mini-shell
- Demand pager/swapper
- Planificator de thread-uri
- Server de fișiere

Dezvoltare

- Linux şi Windows
- aprofundare API
- 8-20 de ore pe temă
- teste publice
 - testare pe vmchcker
- întrebări și suport pe listă

Despre rezolvare teme

- Temele te ajută să înțelegi mai bine conceptele
- Temele îți dezvoltă abilitățile de programare
- Pot fi dificile, dar e "rewarding" când îţi ies
- Temele sunt individuale
 - Puteți discuta între voi în limitele bunului simț
 - Întrebați cu încredere pe lista de discuții
 - Parcurgeți regulile de realizare de teme
- Folosiţi GitLab sau BitBucket sau GitHub (privat)

Bibliografie


- Curs
 - Operating System Concepts
 - Modern Operating Systems
- Laborator
 - The Linux Programming Interface
 - Windows System Programming

Bibliografie suplimentară

- Beginning Linux Programming
- Advanced Programming in the Unix Environment
- Linux System Programming
- Win32 Programming
- Programming Windows
- Linkers and Loaders

DESPRE SISTEME DE OPERARE

Ce este un SO?


Ce este un SO?

- un set de programe
- vedere top-down: extensie a maşinii fizice
- vedere bottom-up: gestionar al resurselor fizice
- scris în general în C
- relativ transparent utilizatorului ("trebuie să meargă)

Istoria SO

- Strâns legată de evoluția hardware
- UNIX, 1970, PDP-11
- CP/M, MS-DOS, VAX VMS, 1980
- Versiuni de UNIX: Solaris, HP-UX, AIX, anii '80-'90
- Windows: domină zona desktop anii '90, 2000 ...
- Windows, Mac OS X, Linux, *BSD: desktop + servere moderne (virtualizare, cloud)
- Android, iOS, Windows Mobile: mobile
- Linux, RTOS-uri: sisteme embedded, IoT

Legătura SO - hardware

- SO este primul nivel software peste hardware
- Un SO performant folosește facilitățile hardware
- Un SO performance expune facilitățile hardware aplicațiilor
- Hardware-ul are nevoie de SO pentru a putea fi folosit (pentru a construi aplicații/software)
- SO evoluează pe măsură ce evoluează hardware-ul


SISTEME DE CALCUL. HARDWARE

Sistem de calcul

- Sistemul fizic (hardware) + sisteme de operare și aplicații
- Baza pentru a dezvolta aplicaţii, a folosi aplicaţii, a construi sisteme
- În general interconectat cu alte sisteme
- De la servere cu mii de core-uri la dispozitive mici din zona IoT (Internet of Things)

Hardware-ul unui sistem de calcul


- Procesor (CPU)
 - rulează codul (instrucțiunile) proceselor
- Memorie de lucru (RAM)
 - stochează datele și codul proceselor
- Magistrale
 - leagă CPU, module de memorie, dispozitive de I/E
- Dispozitive periferice (de intrare/ieșire, I/E, I/O)
 - comunicarea cu exteriorul: utilizator, alte sisteme de calcul, alte dispozitive
- Spaţiu de stocare (disc-uri, flash, ROM, NVRAM)
 - Programe (din care vor lua naștere procese)
 - Date pentru procese
 - Informații pentru utilizator (fișiere)


l'#1 9'1 3

Memorie

Magistrale


https://en.wikipedia.org/wiki/Bus_%28computing%29

CONCEPTE IMPORTANTE ÎN SO


Shell

- Interfața utilizator-sistem de operare
- CLI sau GUI
- Bash vs. Windows Explorer / GNOME / KDE
- Un proces care permite pornirea de alte procese/aplicaţii
 - "shell spawns a process"

Procese

- lau naștere dintr-un program executabil
- Program în execuție, entitate dinamică
 - Noţiunea de "runtime" (timpul rulării) se referă la proces
- Date și cod în memorie, se execută pe CPU
- Are asociate resurse: spațiu de adrese de memorie, fișiere deschise, sockeți
- SO oferă protecție și comunicare inter-proces
- Ierarhie de procese la nivelul SO

Memoria unui proces


Mai multe la cursurile 3 și 5

https://en.wikipedia.org/wiki/Virtual_address_space SO: Curs 1: Introducere 34

Memorie virtuală

- Un proces are un spațiu virtual (inexistent de fapt) de memorie
 - Procesul are impresia că toată memoria îi aparține
- Memoria virtuală decuplează vederea procesului de memoria sistemului
- Procesele lucrează cu adrese virtuale (din spațiul fizic de adrese)
 - Adresele fizice sunt adrese din memoria fizică
- SO mapează/asociază spațiul virtual al proceselor cu memorie fizică

SO: Curs 1: Introducere

Thread-uri

- Un proces poate avea mai multe thread-uri
- Thread-urile partajează spațiul virtual de adrese al procesului
- Utile să faci mai multe lucruri cu aceleași date (din spațiul virtual de adrese al procesului)
- Permit folosirea facilităților hardware multiprocesor


Concurență și sincronizare

- Thread-urile sau procesele pot concura la achiziția de resurse (date în memorie)
- Accesele concurente pot duce la date inconsecvente sau blocaje
- Sincronizarea garantează accesul consecvent și ordonat la date

Moduri de execuție


- Procesorul are un mod privilegiat: supervisor mode, system mode, kernel mode
 - Pentru acțiuni privilegiate
 - Aici rulează sistemul de operare
- Aplicațiile rulează în modul neprivilegiat: user mode
 - Nu pot comunica cu hardware-ul sau cu alte procese
 - Pot doar acționa asupra spațiului de memorie propriu
- Nucleul intermediază accesul proceselor la hardware sau la resursele altor procese
- Separația modurilor asigură securitatea sistemului
- Tranziția user mode -> kernel mode = apel de sistem

Traziția user mode – kernel mode


OSCE, fig. 1.10, pg. 22

Apeluri de sistem


Mai multe la cam toate cursurile următoare ©

Fișiere

- Unități de stocare
- Deschise şi folosite de procese
- Fișier pe disc (static) și fișier deschis (dinamic, în cadrul unui proces)
- Fișier pe disc: nume, dimensiune, permisiuni, timestamp-uri
- Fișier deschis: handle de fișier, cursor de fișier, drepturi de deschidere, operații pe fișier

STRUCTURA UNUI SO

Stiva software pentru un sistem de calcul

Aplicații

Framework-uri, biblioteci, servicii


Utilitare de sistem, biblioteci low-level

Nucleu (kernel)

Nucleul (kernel-ul)


- Strict tehnic, nucleul este sistemul de operare
 - Windows are ca nucleul WindowsNT din imaginea ntoskrnl.exe
 - Linux este nucleul unei distribuții GNU/Linux și Android
 - Mac OS X şi iOS auca nucleu XNU
- Încărcat la bootare apoi pornește primele aplicații și gestionează hardware-ul
- Răspunde apelurilor de sistem ale proceselor
- Gestionează resursele hardware
- Garantează integritatea sistemului

Structura uzuală a SO (monolitic)


OSCE, fig. 2.13, pg. 69

SO monolotic vs. SO microkernel


https://en.wikipedia.org/wiki/Microkernel

SO monolotic vs. SO microkernel (2)


Monolitic

- Eficient
- Coeziunea codului/datelor
- Mai puţin flexibil
- TCB (Trusted Computing Base) mai mare (design mai puţin sigur)

Microkernel

- Mai lent (comunicare între servicii)
- Componentizabil, flexibil, modular
- TCB redus (design mai sigur)

Mașini virtuale


OSCE, fig. 2.17, pg. 74

Tendințe curente în SO

- Securitate
- Dispozitive de mici dimensiuni (tinification)
- Scalare (CPU, memorie, disc), maşini virtuale
- Performanță, suport hardware pentru operații specifice

Reminder: Resursele cursului de SO

- echipa
- wiki: http://ocw.cs.pub.ro/courses/so/
- listă de discuții
- slide-uri cursuri
- catalog şi calendar Google
- maşini virtuale
- interfaţa vmchecker
- documentație
- pagina de Facebook

Concluzie

- Cunoștințele de SO sunt utile pentru
 - securitate
 - depanare
 - performanţă
- Conceptele de SO sunt relativ complexe
- Sunt foarte importante legăturile între concepte
- Vom insista pe fiecare concept în următoarele cursuri
- Sistemul de operare este strâns legat de hardware
- Nucleul SO gestionează hardware-ul și asigură securitatea sistemului

Cuvinte cheie

- sistem de operare (SO)
- comunitatea SO
- sistem de calcul
- hardware
- procesor
- memorie
- procese
- spaţiu virtual
- memorie virtuală

- mod de execuţie
- kernel mode
- user mode
- apel de sistem
- fişiere
- nucleu/kernel
- SO monolitic
- SO microkernel
- maşină virtulă