1 Operativsystemer - oversigt

Hvorfor OS - virtualisering
Abstraktion (processer, virtual hukommelse, filer)
Kernel mode og user mode
Systemkald (slide 31)
Interrupts

At levere en simplere model af computeren til programmer, og håndtere ekstern hardware Abstraktion - *Processer*, *virtuel hukommelse* og *filsystemer*Virtualisering af resourcer (enhver process har egne resourcer)
Kernel mode og user mode (sikkerhed)

Systemkald - tilgang til hardware går gennem OS (sikkehed, abstraktion, simplicitet)
Process vil læse fil → OS gør dette, da OS styrer filsystem

Trap til kernen - Skift til kernelmode, OS arbjeder, returner til userspace (slide 31)
Fork() - opretter ny process og returnerer pid
Filsystem kald - hvis processer kan tilgå direkte, har OS ikke styr på filsystemet

Kernel mode - complete access to hardware and any instruction the computer can execute **User mode** - can only access a subset of machine instructions, i.e. I/O is forbidden

Interrupts - signal til CPU om noget er sket (fx keyboard input)
Undgå busy wait

Kan afbryde nuværende beregning (interrupts kan deaktiveres)

2 Processer og tråde

Hvad er en process? Hvad er tråde? (slide 34) Process table Schedulering - fairness balance

Proces - program under afvikling (centralt begreb for virtualisering)

Har eget adresserum i memory

Kan **kommunikere** via. semaforer, monitors og message passing (*mutual exclusion*) *States* - **running** (aktiv), **runnable** (klar), **blocked** (venter påydre enhed fx keyboard input) *Multiprogrammering* - afvikling af flere processer "samtidigt"

Thread - Har egen stak men fælles adresserum (slide 34)

Userspace threads - hurtigere, men problem ved blocking syscalls

Tillader parallel udførsel

Processen kan arbejde videre selvom der ventes på input

Process table (Process control blocks) - Alt information om processerne er gemt her (slide 14)

Skift af process → opdatering af process table

Opdeles i generel information og trådspecifik information (fx trådens stak)

Scheduling - skift mellem threads eller processer

IO bound vs CPU bound - blanding for maksimal CPU brug

Fairness (alle får CPU-tid, undgå <u>starvation</u>), balance (flest muligt aktive enheder)

3 Proceskoordinering

Kritiske regioner
Race condition
Mutual exclusion - semaforer, monitors
Test-and-set-lock
Spin lock
Preemptive og nonpreemptive scheduling

Kritiske regioner - regioner der kan lede til race conditions (spooler eksempel - overskrive værdier)

Mutual exclusion - undgå race condition, tillad kun en process af gangen

Petersons algoritme (slide 21)

Starvation, deadlocks, livelocks

Semaforer - ikke negativt heltal. Kan implementeres ved Test-and-set-lock

Monitors - styrer tilgang til delt resource. Indbygget mutual exclusion (**nested monitors** → deadlocks) **Wait**, **notify** kald (*ikke implementeret i C*)

Test-and-set-lock - atomar instruktion der tester og opdaterer en lagercelle **Spin locks** - locks der benytter **busy waiting**. Brug kun når det vides at ventetiden er kort!

Nonpreemptive schedulering - der skal scheduleres ved terminering, blokering og ny process Preemptive schedulering - process start, process bliver runnable og efter tidskvantum

4 Schedulering

Preemptive og nonpreemptive Schedulering - prioriteter, fairness, balance system typer - batch, interaktiv, realtid first come first served round robin fair share user threads og kernel thread (slide 17)

Preemptive vs. nonpreemptive - må CPU tages fra processen eller ej

Scheduling - skift mellem threads eller processer

Prioriteter - process med højest prioritet køres (kan lede til starvation)

IO bound vs CPU bound - blanding for maksimal CPU brug

Fairness (alle får CPU-tid, undgå <u>starvation</u>), **balance** (flest muligt aktive enheder)

Slide 8 - forskellige systemer

Batch systemer - ingen bruger venter på svar (fx beregning af renter i banker)

maximer udført arbejde, maximer CPU brug

Interaktive systemer - normalt system, preemption,

Hurtigt svar, opfyld brugerens forventninger

Realtidssystemer - afhængig af timing (multimedia, fylde flasker) (applikationer ofte kendt)

Overholde deadlines

Algoritmer

First come first served - nonpreemptive batchsystemer

Round-Robin - Vælg den næste i en normal kø (fairness problem ved flere brugere)

Fair share - giver lige meget CPU-tid til alle brugere

User threads vs kernel threads (slide 17)

5 Lageradministration - Basale elementer

Lager uden abstraktion (slide 6) Swapping statisk og dynamisk reallokering (slide 7) håndtering af frie blokke

Register, cache, RAM, disk (administreres af OS) (forskellig tid at tilgå)

Lager uden abstraktion - absolutte adresser bruges (brugt i gamle dage (*slide 6*)) **Multiprogrammering**

Swapping - Flyt alt ud på disk og hent ny process ind i ram (tager lang tid)

Statisk reallokering - når et program loades adderes første memoryadresse til alle adressereferencer

Dynamisk reallokering - logiske adresser konverteres til fysiske ved brug af **base-register Base** - starten på processens adresserum (bruges ved logisk → fysisk konvertering)

Limit - længden af processens adresserum (sørger for processer ikke tilgår andres data)

Swapping bruges hvis der ikke er plads til alle processer (<u>memory compaction</u> tager lang tid)

Frie blokke kan håndteres af liste eller bitmap (slide 14)

Bloksammensmeltning - nabohuller skal sammensmeltes ved deallokering (evt slide 17)

6 Lageradministration - Virtuelt lager

Virtual memory
Overlays
Paging - page table og frame table
algoritmer (slide 33)
segmentation

Virtual memory - når processer skal bruge mere memory end der fysisk er

Overlays - opdel programmer i overlays og hav en overlay manager til at swappe disse ind og ud af memory

Paging - Opdel lageret i page frames af bestemt størrelse og load enkelte pages fra disk

MMU oversætter virtuelle adresser til fysiske adresser (page, offset) (slide 21)

Page faults - når en process skal bruge en side der ikke er i fysisk memory

TLB - hurtigere opslag end page table

Page table - indgang for hver virtuel adresse (brug TLB for hurtigere opslag)

Frame table - indgang for hver fysisk adresse, giver langsommere opslag (*omvendt page table*) Indekseret efter haskoden på virtuel adresse

Page replacement algoritmer (bruges ved page faults)

Aging - markerer pages der blev refereret i denne clockcycle (Software simul. af **LRU**) (slide 33) **Working Set Clock** - sammensætning af **clock** og **workingset**

Segmentation - todimentionelt adresserum (fx smart ved compilere)

Kode og stak kan gro seperat af hinanden

Paging og segmentation bruges sammen (slide 22)

7 Filsystemer

Filbegrebet - filtyper, filstruktur, filattributter Organisering af filer (slide 47) Directories

Filbegrebet - abstraktion fra data på disken

Filtyper - behandles forskelligt af programmer (OS skal kun kende eksekverbare)
Filstruktur - betragtes som sekvens af bytes. OS kommer ikke i vejen (benyttes af UNIX og Windows)
Filattributter - attributter som protection, password, creation time

Organisering af filer på disk

Sammenhængende blokke - effektiv og simpel, men giver <u>høj fragmentering</u>
Linked list - FAT - god udnyttelse af diskplads - kan gemmes i ram eller pointer i hver blok (slide 47)
I-nodes - indeholer data om filer, ligger et kendt sted på disken så de let kan slåes op (slide 49)

Directories - Samling af filer, hierarkisk system et **directory** er en fil der indeholder [i-number, filename] par

Hardlinks - refererer til filens i-node

Symlinks - indeholder stien til den linkede fil (ødelægges når filen slettes)

8 Input/Output - Basale elementer

Drivere block og character devices memory mapped IO Polling, interrupts, DMA Buffere

OS <u>kender ikke devices</u> så **drivere** leverer et <u>kendt interface</u> til enheden **Block devices** - outputter og accepterer kun datablokke af bestemt størrelse (fx disk, usb) **Character devices** - outputter og accepterer kun character streams (fx keyboard, højtaler)

Memory mapped IO - CPU kommunikerer med enheder <u>på samme måde</u> som lageret (*RAM*) **Fordele** - samme interface som memory, nem tilgang fra højniveausprog, nem beskyttelse **Ulemper** - undgå caching, devices skal lytte på memorybus, ligner brug af lager men er anderledes

Polling - busy wait, CPU-tid spildes på ingenting **Interrupts** - mange kontekstskift og stor CPU overhead (interrupt ved hver byte) **DMA** - polling, men DMA venter i stedet for CPU (interrupt ved *n* bytes), stjæler bussen, langsom CPU

Buffere - fx disk, hvor bytes kommer med konstant fart. Hvis bussen er optaget mistes de.

9 Input/Output - Devices

Diske - struktur, scheduling (slide 30 + 31)
Bad sectors
RAID
Stable storage - ECC

Diske - stort sekundært lager (slide 7)

opdelt i **sektorer** og **cylindere** - OS ser kun *virtuel opdeling*, disk controller tager sig af *fysisk placering* **Disk schedulering** - *shortest seek first* og *elevator algorithm* (*slide* 30 + 31)

Bad sectors (slide 32)

RAID - flere diske der arbejder sammen (højere hastighed og/eller højere stabilitet)

RAID 0 - Striping - split filen op og distribuerer den over diske

RAID 1 - Mirroring - samme som RAID 0 men med backup diske

RAID 4 - Som RAID 0 med errorcorrection (XOR alle strips)

RAID 5 - Som RAID 4 men parity er spredt ud over diske (undgå bottleneck)

Stable storage - to identiske diske med **ECC** (*Error Correction Code*) til validering *Stable read* (læs og valider med ECC), *stable write* (skriv til begge diske), *recovery*

10 Deadlocks

Deadlock - Coffman
Resursegrafer (slide 26)
Detection, avoidance, prevention (slide 38)
Starvation
Communication deadlock

Deadlock - processer er deadlocked hvis de venter på en event der kun kan forårsages af en anden process Mutual exclusion, Incremental acquisition, No preemption, Wait-for-cycle

Resursegrafer - cykler er deadlocks (slide 26)

Detection - tillad deadlocks og fjern dem når de opstår

Opdag deadlocks (matrix) (slide 38)

Genopretning - preemption, rollback og stop processor

Aviodance - undgå deadlocks før de opstår

Skal vide hvilke resurser processerne vil benytte

Prevention - Opbyg systemet så deadlocks ikke kan opstå (fjern en af Coffmans betingelser)

Mutual exclusion - spool everything (*printer daemon*)

Incremental acquisition - tag resurser når processen startes

No preemption - Fjern resurser fra processer

Wait-for-cycle - giv alle resurser et nummer. Tag resurser i stigende orden

Starvation - en process bliver aldrig kørt da den blokeres af en anden **Communication deadlock** - fx netværk, send pakke og vent på svar. pakken når aldrig frem