Sistemi Operativi Ricapitolazione di Concetti di Base

Docente: Claudio E. Palazzi cpalazzi@math.unipd.it

Gerarchia fisica di memoria – 1

Tempo di accesso Typical access time

Capacità tipica Typical capacity

Ora circa...

8MB 64-512 MB 4GB 1TB 1TB

E i solid state disk?

Gerarchia fisica di memoria – 2

- I registri sono interni alla CPU; dimensione:
 - 32 bit su processori a 32-bit
 - 64 bit su processori a 64-bit
- La cache è controllata da hw ed è suddivisa in blocchi chiamati line con ampiezza tipica 64 B
 - L1 dentro la CPU, L2 adiacente alla CPU
 - L2 condivisa (Intel) o propria di ciascun core (AMD)?
 - Hit (2 cicli di clock), miss (memoria)
 - Write through, copy back
- I dischi magnetici hanno capienza 100 volte superiore e costo/bit 100 volte inferiore rispetto alla RAM
 - Ma per tempo di accesso 1000 volte peggiore

Gerarchia fisica di memoria – 3

Programmi e Memoria

- CMOS è una memoria volatile ma alimentata da una piccola batteria
 - Memorizza ora e da quale disco fare boot
 - Memorizza impostazioni BIOS diverse da default
- Interazione memoria-programmi:
 - Come proteggere I programmi tra loro e il kernel dai programmi
 - Come gestire la rilocazione
 - Quando si compila un programma non si sa in che area della memoria verrà caricato (indirizzi da 0 a ...)
 - Soluzione hardware, due registri (base e limite)
 - Verifica e somma base+indirizzo costa qualche ciclo di CPU

Vista logica della RAM – 1

Vista logica della RAM – 2

- Nella sua forma più rudimentale la ripartizione della RAM tra processi distinti utilizza 2 registri speciali
 - Base e limite, i cui valori formano parte importante del contesto del processo
 - L'allocazione del processo in RAM richiede rilocazione della sua memoria virtuale
- In generale la gestione dello spazio di memoria virtuale dei processi utilizza un dispositivo di MMU (Memory Management Unit) logicamente interposto tra CPU e memoria
 - Sotto la responsabilità del Sistema Operativo
- Attenzione: a ogni context switch la cache è piena di dati del processo precedente

Trattamento delle interruzioni – 1

- 1. Driver dice a controller cosa fare
- 2. Segnale "finito" su certe linee bus
- 3. Imposta pin in CPU
- 4. Mette nome dispositivo su bus

Interrupt vector ha indirizzo di Interrupt handler

Attivazione di un dispositivo di I/O Gestione delle interruzioni

Trattamento delle interruzioni – 2

- L'uso delle interruzioni per l'interazione con i dispositivi evita il ricorso al polling
- L'interazione tipica avviene in 4 passi successivi come illustrato in figura
 - 1. Il gestore del dispositivo programma il controllore di dispositivo scrivendo nei suoi registri di interfaccia
 - 2. Il controllore agisce sul dispositivo e poi informa il controllore delle interruzioni
 - 3. Il controllore delle interruzioni asserisce un valore (*pin*) di notifica verso la CPU
 - 4. Quando la CPU si dispone a ricevere la notifica il controllore delle interruzioni comunica anche l'identità del dispositivo
 - Così che il trattamento dell'interruzione sia attribuito al gestore appropriato

Trattamento delle interruzioni – 3

- All'arrivo di una interruzione
 - I registri PC (Program Counter) e PSW (Program Status Word) sono posti sullo *stack* del processo corrente
 - La CPU passa al "modo operativo protetto"
 - Il parametro principale che denota l'interruzione serve come indice nel vettore delle interruzioni
 - Così si individua il gestore designato a servire l'interruzione
 - La parte immediata del gestore esegue nel contesto del processo interrotto
 - La parte del servizio meno urgente può essere invece differita e demandata a un processo dedicato

Pentium: architettura fisica – 1

Ricapitolazione di concetti base

Sistemi Operativi - C. Palazzi

Pentium: architettura fisica – 2

- ISA bus (Industry Standard Architecture, 8.33 MHz, 2B/ciclo, 16.67 MB/s)
 - Non più usato
- **SATA**: I(1,5 Gbit/s), II(3 Gbit/s), III(6 Gbit/s)
- PCI bus (Peripheral Component Interconnect, 66 MHz, 8 B/ciclo, 528 MB/s)
 - Di vecchia concezione ma dotato di connettori per una grande varietà di dispositivi
 - PCI Express: 1.x 4GBB/sec, 2.x 8GB/sec, 3.x 16GB/sec
- Memory bus (100 Mhz, dedicated)
 - 1333Mhz è attualmente lo standard per le DDR3
- USB bus (Universal Serial Bus)
 - USB 1.0: 1.5 Mbit/s
 - USB 1.1: 12 Mbit/s
 - USB 2.0: 480 Mbit/s
 - USB 3.0: 4,8 Gbit/s
 - Per l'interconnessione di dispositivi lenti (tastiera, mouse), con 4 linee delle quali 2 di alimentazione del dispositivo
 - Unico device driver
 - Bus con singolo master centrale predefinito che interroga @ 1 ms i dispositivi collegati (collegabili)
- SCSI bus (Small Computer System Interface, ≤ 160 MB/s)
 - Per l'interconnessione di dispositivi veloci (dischi veloci, un tempo anche scanner)

Plug & Play (Pray?)

- Intel e Microsoft
- Prima ogni scheda I/O aveva un livello di interrupt fisso e un indirizzo fisso per i registri
 - Se si acquistavano due dispositivi con lo stesso valore di interrupt?
- Con Plug & Play, il sistema assegna centralmente i livelli di interrupt e gli indirizzi di I/O e poi li rivela alle schede

BIOS

- BIOS (Basic Input Output System)
 - Contiene sw a basso livello per la gestione di I/O
 - Viene caricato all'avvio del computer
 - Verifica quanta RAM e quali dispositivi base (tastiera,ecc) sono presenti
 - Fa scan dei bus ISA e PCI per rilevare dispositivi ad essi connessi
 - I dispositivi vecchi (prima di plug & play, detti legacy) sono rilevati e registrati
 - Vengono registrati anche i dispositivi plug & play
 - Se ci sono nuovi dispositivi dall'ultimo avvio, questi vengono configurati (assegnati livelli di interrupt e indirizzi I/O)
 - Determina il dispositivo di boot dalla lista in memoria CMOS

BOOT

- Il primo settore del dispositivo di boot viene letto in memoria ed eseguito
 - Contiene un programma che esamina la tabella di partizione e determina quale partizione sia attiva
 - Da tale tabella, viene caricato un secondo boot loader
 - Legge il sistema operativo dalla partizione attiva e lo esegue
 - Il sistema operativo interroga il BIOS per ottenere informazioni sulla configurazione del sistema
 - Per ogni dispositivo controlla l'esistenza del driver
 - Se non c'è chiede di inserire CD o Floppy
 - Se ci sono li carica nel kernel
 - Poi, esegue varie inizializzazioni ed esegue programma iniziale (login, GUI)

Chiamate di sistema – 1

Chiamate di sistema – 2

- La maggior parte dei servizi del Sistema Operativo sono eseguiti in risposta a invocazioni esplicite di processi
 - Chiamata di sistema
- Le chiamate di sistema sono nascoste in procedure di libreria predefinite
 - L'applicazione non effettua direttamente chiamate di sistema
 - La procedura di libreria svolge il lavoro di preparazione necessario ad assicurare la corretta invocazione della chiamata di sistema
- La prima istruzione di una chiamata di sistema (trap) deve attivare il modo operativo privilegiato
 - Inizia esecuzione ad un indirizzo prefissato del kernel
 - Il parametro della chiamata designa l'azione da svolgere e la convenzione per trovare gli altri eventuali parametri
 - Il meccanismo complessivo è simile a quello già visto per il trattamento delle interruzioni
 - Le interruzioni sono asincrone
 - Le chiamate di sistema invece sono sincrone

Chiamate di sistema – 3

- 1. Il programma applicativo effettua una chiamata di sistema
 - (2.-3.) Prima pone sullo stack i parametri secondo una antica convenzione C/UNIX
- Poi invoca la procedura di libreria corrispondente alla chiamata
- 5. Questa pone l'ID della chiamata in un luogo noto al S/O
- Poi esegue l'istruzione trap per passare all'esecuzione in modo operativo privilegiato
- 7. Il S/O individua la chiamata da eseguire
- 8. La esegue
- 9. Poi ritorna al chiamante oppure a un nuovo processo
- 10. Ritorna come farebbe da return di procedura
- 11. Cancella dati nello stack facendo avanzare il puntatore

Alcune Chiamate di Sistema (POSIX)

Process management

Call	Description	
pid = fork()	Create a child process identical to the parent	
pid = waitpid(pid, &statloc, options)	Wait for a child to terminate	
s = execve(name, argv, environp)	Replace a process' core image	
exit(status)	Terminate process execution and return status	

File management

Call	Description			
fd = open(file, how,)	Open a file for reading, writing or both			
s = close(fd)	Close an open file			
n = read(fd, buffer, nbytes)	Read data from a file into a buffer			
n = write(fd, buffer, nbytes)	Write data from a buffer into a file			
position = lseek(fd, offset, whence)	Move the file pointer			
s = stat(name, &buf)	Get a file's status information			

Directory and file system management

Call	Description		
s = mkdir(name, mode)	Create a new directory		
s = rmdir(name)	Remove an empty directory		
s = link(name1, name2)	Create a new entry, name2, pointing to name1		
s = unlink(name)	Remove a directory entry		
s = mount(special, name, flag)	Mount a file system		
s = umount(special)	Unmount a file system		

Miscellaneous

Call	Description			
s = chdir(dirname)	Change the working directory			
s = chmod(name, mode)	Change a file's protection bits			
s = kill(pid, signal)	Send a signal to a process			
seconds = time(&seconds)	Get the elapsed time since Jan. 1, 1970			

System Calls (1)

Una shell base tramite fork (UNIX):

```
/* repeat forever
  while (TRUE) {
  type_prompt( );
 /* display prompt */
  read_command (command, parameters)
 /* input from terminal */
if (fork() != 0) {
 /* fork off child process */
  /* Parent code */
  waitpid( -1, &status, 0);
 /* wait for child to exit */
} else {
  /* Child code */
 /* execute command */
  execve (command, parameters, 0);
```


System Calls (2)

Address (hex)

Processi in memoria hanno 3 segmenti: testo, dati, stack

Struttura monolitica

- Un'architettura monolitica non ha struttura
 - II S/O è una collezione "piatta" di procedure
 - Ognuna delle quali può chiamarne qualunque altra
 - Nessuna forma di information hiding
 - II S/O è un singolo .o che collega tutte le procedure che lo compongono
- L'unica struttura riconoscibile in essa è data dalla convenzione di attivazione delle chiamate di sistema
 - Parametri messi in un posto preciso (stack) e poi esegue trap

- Organizzazione di base:
 - 1. Programma principale che invoca le procedure di servizio richieste;
 - 2. Insieme di procedure che eseguono le system call;
 - 3. Insieme di procedure di utilità che sono di ausilio per le procedure di servizio.
- Generalizzazione è la struttura a strati (layers)
 - THE system (Dijkstra '68)

Sistema a macchina virtuale

- Primi anni '70
 - VM/370 sviluppato da IBM Scientific Center,
 Cambridge, Massachussets per fornire time sharing su sistemi batch dell'azienda
 - Basato sull'intuizione che un S/O a divisione di tempo in realtà realizza 2 fondamentali funzioni
 - 1. Multiprogrammazione
 - 2. Virtualizzazione dell'elaboratore fisico
 - Separandole e ponendo 2. alla base si possono offrire copie identiche di "macchine virtuali" (copie dell'hardware) a <u>S/O distinti</u> che realizzano 1. secondo un criterio loro proprio

- CMS (Conversational Monitor System)
 - S/O interattivo a divisione di tempo mono-utente
 - Esegue sopra una macchina virtuale realizzata da VM/370
- L'idea della virtualizzazione di elaboratori logici o fisici ha avuto notevole seguito
 - Intel: modo 8086 virtuale su Pentium
 - MS Windows & co.: ambiente virtuale di esecuzione MS-DOS
 - JVM: architettura portabile di elaboratore logico

Struttura di tipo cliente-servente

Struttura distribuita

- L'architettura di S/O a modello cliente-servente è anche detta a micro-kernel
- L'idea portante è di limitare al solo essenziale le responsabilità del nucleo delegando le altre a processi di sistema nello spazio di utente
 - I processi di sistema sono visti come serventi
 - I processi utenti sono visti come clienti
- Il ruolo del nucleo di S/O è di gestire i processi e supportare le loro comunicazioni
- Se un servizio va in crash difficilmente lo farà tutto il sistema
- Idea "pulita" ma prestazioni generalmente scadenti

Monolitico vs. Microkernel

- http://www.dina.dk/~abraham/Linus_vs_Tanenbaum.html
- i kernel monolitici sono più semplici da realizzare e mantenere.
- i microkernel consentono gestione più flessibile
 - montare un certo servizio (es. un hard disk) solo per un utente invece che per tutti
 - il "montaggio" diventa un'operazione livello utente, non più livello kernel
- i microkernel hanno problemi di sincronizzazione tra le varie componenti, che ne rallentano sviluppo e mantenimento
- Linux è Monolitico, Minix è Microkernel, Windows e Mac OS/X sono ibridi.

From: ast@cs.vu.nl (Andy Tanenbaum)

Newsgroups: comp.os.minix Subject: LINUX is obsolete

Date: 29 Jan 92 12:12:50 GMT

I was in the U.S. for a couple of weeks, so I haven't commented much on LINUX (not that I would have said much had I been around), but for what it is worth, I have a couple of comments now.

As most of you know, for me MINIX is a hobby, something that I do in the evening when I get bored writing books and there are no major wars, revolutions, or senate hearings being televised live on CNN. My real job is a professor and researcher in the area of operating systems.

As a result of my occupation, I think I know a bit about where operating are going in the next decade or so. Two aspects stand out:

(Picture from 1998)

User Mode

Application

Syscall Handler
File System
Device Drivers
Scheduler
Memory Manager

Hardware

Monolithic Kernel

Application

Device //O Device Device Drivers

System

Minimal Kernel

Hardware

Microkernel

Jser Mode

Kernel Mod

Unità metriche

Ехр.	Explicit	Prefix	Exp.	Explicit	Prefix
10 ⁻³	0.001	milli	10 ³	1,000	Kilo
10 ⁻⁶	0.000001	micro	10 ⁶	1,000,000	Mega
10 ⁻⁹	0.00000001	nano	10 ⁹	1,000,000,000	Giga
10 ⁻¹²	0.00000000001	pico	10 ¹²	1,000,000,000,000	Tera
10 ⁻¹⁵	0.00000000000001	femto	10 ¹⁵	1,000,000,000,000,000	Peta
10 ⁻¹⁸	0.000000000000000001	atto	10 ¹⁸	1,000,000,000,000,000,000	Exa
10 ⁻²¹	0.0000000000000000000000001	zepto	10 ²¹	1,000,000,000,000,000,000	Zetta
10 ⁻²⁴	0.0000000000000000000000000001	yocto	10 ²⁴	1,000,000,000,000,000,000,000	Yotta