Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Ronan Keryell Robert Rannou

Département Informatique, TÉLÉCOM Bretagne

Novembre 2007 Version 1.18

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Introduction

Le cours I

- « Je suis contre les polys » (cf CdV) mais :
 - Cours « cliquable »
 - ▶ Dense ☺
 - ▶ Table des matières
- Pas de petites classes sur cette partie → posez des questions!!! ©
- Beaucoup d'exemples basés sur Unix (accès aux sources) mais...
- Retenir idées et concepts plutôt que les exemples précis
- Partie programmation faite par Alain LEROY & Christophe LOHR
- Partie sur Windows faite par Daniel Bourget
- Difficulté : comment contenter les candides et les cyborgs RésÉLiens ? ⊕ Challenge ! ⊕

Copyright (c)

- Copyright (c) 1986—2037 by Ronan.Keryell@enst-bretagne.fr. This material may be distributed only subject to the terms and conditions set forth in the Open Publication License, v1.0 or later (the latest version is presently available at http://www.opencontent.org/openpub/).
- Si vous améliorez ces cours, merci de m'envoyer vos modifications!
- Transparents 100 % à base de logiciels libres (LaT_EX,...)

2 / 309

Département Informatique, TÉLÉCOM Bretagne

retagne Ronan KERYELL, Robert RANNOU

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Introduction

Problématique I

- Ubiquité de l'informatique
- Beaucoup d'applications
- Reposent sur des fonctionalités basiques communes
 - Interagir avec l'extérieur
 - ► Assurer démarrage, vie et mort des programmes
 - ► Confort d'utilisation mais aussi de développement
 - Besoin de sécurité d'exécution
- De nombreux types d'ordinateurs existent
 - Assurer portabilité
 - Assurer pérénité des développements

Capitaliser l'expérience

Le plan I

Historique

2 Concepts de base

Concurrence & Parallélisme

Introduction

Hypothèses sur architecture matérie RAID

Notion de noyau

• Processus lourds & légers, threace Pilote de périphérique

• Plus de détail des tâches da Libyextèmes de fichiers distants

Entrées-sorties

NFS

Gestion du temps qui passe

Conclusion

5 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Fonctions d'un système d'exploitation

Ronan KERYELL, Robert RANNOU

Ordonnancement

Les entrées-sorties

Gestion mémoire

Virtualisation

Disques

ZFS

Formattage

Introduction II

Latence, temps de réponse : mode intéractif

Débit : centre de calcul

Contraintes temps réel : gestion d'un processus industriel

Tolérance aux pannes : centrales nucléaires, avions

..

Introduction |

Fournit 2 types de services

- Machine virtuelle étendue plus agréable que la vraie machine brute
 - ▶ Plusieurs programmes fonctionnent en même temps
 - Plusieurs utilisateurs
 - Mémoire arbitrairement grande
 - Fichiers
 - Interfaces (graphiques) sympathiques
 - **...**

Détails cachés de manière transparente

- Gestion optimale des ressources
 - Processeurs
 - Mémoire
 - ► Périphériques d'entrée-sortie
 - Gestion de la qualité de service (surtout en mode multi-utilisateur...)

6 / 309

Département Informatique, TÉLÉCOM Bretagne

Ronan Keryell, Robert Rannou

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Fonctions d'un système d'exploitation

Machine Virtuelle Étendue I

- Processus : abstraction de processeur virtuel
 - Programme s'exécutant sur un processeur
 - Contexte d'exécution
 - Protection
- Atomicité : qui paraît insécable
 - ► Lecture, écriture

Département Informatique, TÉLÉCOM Bretagne

- ► Transactions : début, fin, abandon possible sans casse
- Fichier abstrait
 - ► Conteneur de données, de programmes, répertoires
 - ► Périphérique (disquette)
 - ► Contrôle de n'importe quoidans Unix...

Abstraction de fichier I

Dans un système imaginaire...

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

9 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Fonctions d'un système d'exploitation

Exemples de fichiers et fichiers spéciaux II

- ▶ Pipes nommés
- Processus dans /proc
 - ▶ Fichier mémoire processus
 - ► Fichiers utilisés par processus
- Contrôle et information système /sys

Exemples de fichiers et fichiers spéciaux I

- Contrôler des « périphériques » (/dev sous Unix)
 - ► Périphérique de stockage : /dev/fd0 (disquette),...
 - ▶ Terminal /dev/tty (clavier, écran, souris /dev/mouse, /dev/mouse1)
 - ▶ Lien de communication /dev/eth0. socket
 - ▶ cp truc /dev/lp ou copy truc prn: imprime le contenu de truc
 - cat /dev/zero > /dev/null met des 0 à la poubelle
 - cat /dev/random > a crée un fichier de caractères aléatoires
 - Mémoire (principale ou secondaire) : /dev/mem (fichier contenant une copie de la mémoire de l'ordinateur)
 - ► Informations sur des périphériques (/dev/sndstat) (mélange des genres historique...)
- Sockets: tuyaux
 - ► Entre machine (PF_INET,...)
 - xwd -root -display pigeon:0 | xwud:entre processus

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

10 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Fonctions d'un système d'exploitation

.....

Transparence et opacité I

« C'est transparent à l'utilisateur » \equiv II ne voit rien \leadsto $_{ m i}$ c'est opaque ! \circledcirc

- Hétérogénéité
 - Modèles et marques d'ordinateur
 - ▶ Taille des mots et rangement des octets dans les mots
 - Systèmes d'exploitation différents
 - Périphériques différents
- Localisation
 - ► Fichier local ou non
 - Ordinateur distant ou pas
- Migration & mobilité
 - ► Serveurs qui se déplacent
 - Objets migrateurs
 - Ressources distribuées
- Réplication (tolérance aux pannes et performances)

Transparence et opacité II

- Multiplication des serveurs
- Mécanisme de caches
- Concurrence et parallélisme
 - Sérialisabilité
- → Définition de l'interface de programmation du système
 - Objets définis dans l'interface
 - Relations inter-objets?
 - Comment communiquer?

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Fonctions d'un système d'exploitation

Ronan KERYELL, Robert RANNOU

13 / 309

INOU

Transparence et opacité III

Exemple de concept : partage de données dans une variable globale (locale ou distante)

Le système va masquer la réalité :

- Réseau haut-débit
- Mémoire globale
- Mécanismes de cache à cohérence forte (atomique)

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

14 / 309

Fonctions d'un système d'exploitation

Nirvana des systèmes I

- Vrai système distribué
- Pas un système réseau
- Vision monosite
- Espace de nommage unique (infini...)
- 4 ¿ Comment concilier transparence et performance?

Compromis cacher ≠ gérer...

A Bien comprendre comment cela marche si on ne veut pas tomber dans des pièges cachés...

Ce cours!

Un ordinateur dans une perspective logicielle I

Le grand public ne voit que le haut et le fenêtrage...

DCE — Distributed Computing Environment I

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

17 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Fonctions d'un système d'exploitation

Évolution logicielle II

Extrait de « Le projet Isaac : une alternative objet de haut niveau pour la programmation système », Benoit Sonntag, CFSE2005

HPC

19 / 309

Évolution logicielle I

HPC AS

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Ronan KERYELL, Robert RANNOU

18 / 309

Fonctions d'un système d'exploitation

Pourquoi ce cours en 1A/2A... puis en 3A? I

- ¡ Parce que!
- Informatique et donc systèmes d'exploitation partout
- Vernis aux futurs ingénieurs dans la salle
- Comprendre la problématique
- A Sirènes graphiques : une interface graphique ne fait que cacher la complexité qui réapparaît en cas de problème...
- Nécessité de comprendre comment cela fonctionne!
- Plein d'astuces réutilisables dans la vie de tout les jours
 - Programmation
 - Optimisation
 - Gestion de production
 - Gestion de son potager
 - ▶ Gestion de son agenda
 - Gestion de son carnet de bal

.

Bibliographie I

- « Systèmes d'exploitation », Andrew TANENBAUM, 2ème édition, Pearson Education, 2003
- « Virtual Machines Versatile Platforms for Systems and Processes », James E. SMITH & Ravi NAIR. Morgan Kaufmann/Elsevier, 2005 (contient aussi un cours d'architecture à la fin)
- Les bases (un peu d'histoire): « Systèmes d'exploitation des ordinateurs: principes de conception/CROCUS », Paris: Dué, J. Briat, B. Canet, E. Cleemann, J.C. Derniame, J. Ferrié, C. Kaiser, S. Krakowiak, J. Mossière, J.-P. Verjus, 1978
 http://cnum.cnam.fr/fSYN/8CA2680.html
- Cours du CNAM
 - http://deptinfo.cnam.fr/Enseignement/CycleProbatoire/SRI

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

21 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Fonctions d'un système d'exploitation

Bibliographie Linux I

- Que les sources soient avec vous!
 - ▶ Récupérer le noyau Linux http://kernel.org
 - ► Le code hypertextuel http://lxr.linux.no (et plus proche de nous http://kernel.enstb.org)
 - Penser à utiliser les tags dans son éditeur favori
 - make TAGS crée un fichier TAGS pour les Emacs
 - make tags crée un fichier tags pour les vi
- Livres
 - « Linux Kernel Development » Robert Love. Novell Press, 2^{ème} édition, 12 janvier 2005
 - « Linux Device Drivers », Jonathan CORBET, Alessandro RUBINI et Greg KROAH-HARTMAN. O'Reilly, 3^{ème} édition, février 2005. http://lwn.net/Kernel/LDD3
- Gazette de discussion sur Linux http://www.kernel-traffic.org
- http://lwn.net/Kernel Linux kernel development

HPC AS

Bibliographie II

- ▶ http://deptinfo.cnam.fr/Enseignement/CycleA/AMSI
- http://deptinfo.cnam.fr/Enseignement/CycleSpecialisation/ACCOV
- http://deptinfo.cnam.fr/Enseignement/CycleSpecialisation/SAR
- http://cui.unige.ch/~billard/systemeII/ cours en français de David Billard
- « UNIX Internals: The New Frontiers », Uresh Vahalia, October, 1995, Prentice Hall Engineering/Science/Mathematics http://www.phptr.com/ptrbooks/esm_0131019082.html
- « Operating systems : a modern perspective », Gary J. Nutt, Addison Wesley, 1997
- « The Magic garden explained : the internals of UNIX System V release 4 : an open systems design », B. Goodheart; J. Cox, Prentice-Hall, 1994

Département Informatique, TÉLÉCOM Bretagne

Ronan Keryell, Robert Rannou

22 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Fonctions d'un système d'exploitation

Bibliographie Linux II

- The linux-kernel mailing list FAQ http://www.tux.org/lkml (un peu vieux)
- Index of Documentation for People Interested in Writing and/or Understanding the Linux Kernel
 - http://jungla.dit.upm.es/~jmseyas/linux/kernel/hackers-docs.html
- http://lwn.net/Articles/2.6-kernel-api 2.6 API changes. A regularly-updated summary of changes to the internal kernel API
- http://lwn.net/Articles/driver-porting The Porting drivers to 2.6 series: over 30 articles describing, in detail, how the internal kernel API has changed in the 2.6 release
- « Linux Internals », Moshe Bar, 2000, The McGraw-Hill Companies, Inc.
- « Linux Kernel 2.4 Internals », Tigran Aivazian, http://www.moses.uklinux.net/patches/lki.html

Bibliographie Linux III

 « The Linux Kernel 2.0.33 », David A Rusling, http://www.linuxhq.com/guides/TLK/tlk.html

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Ronan KERYELL, Robert RANNOU

Historique I

Historique

http://www.computerhistory.org http://histoire.info.online.fr

- 1945–1955
 - ► Pas de système d'exploitation
 - ▶ Tout faire à la main
- 1955–1965
 - Langages de plus haut niveau
 - Générations de machines
- 1965-1985
 - Multiprogrammation
 - Temps partagé
 - Gros systèmes
- 1985-···
 - Ordinateurs personnels
 - Stations de travail

Le plan

Historique

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

- Disgues
- Formattage
- RAID
- ZFS
- Pilote de périphérique

- NFS

25 / 309

Ronan KERYELL, Robert RANNOU

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Historique

Historique II

Réseaux (Internet)

Département Informatique, TÉLÉCOM Bretagne

Systèmes distribués

http://www.computer.org/50/history

27 / 309

1945-1955 : ordinateur séquentiel I

Principes de ECKERT, MAUCHLY et VON NEUMANN, années 1940 : une mémoire contient des données *ET* un programme

- + Entrées-sorties sur un des chemins de données
- \sim concept d'ordinateur universel en 1946 : ENIAC. 18000 tubes à vide, 30 tonnes, 174 kW, 5000 +/s, 333 $\times/$ s à 10 chiffres, modifié plus tard avec programme en mémoire

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

29 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Historique

torique

1955-1965 : Jusqu'à l'OS I

- Toujours qu'un seul utilisateur, réservation par tranche horaire
- Traitement par lots : faire la queue
- Mono-programmation
- 1957 : John BACKUS (IBM), langage & compilateur Fortran → / vitesse de programmation
- 1957 : Seymour CRAY, CDC1604, supercalculateur tout transistor
- 1957 : Disque dur IBM 305 RAMAC (≈ 2 réfrigérateurs)
- 1959 : Bull Gamma 60, instructions de parallélisme (parce que la mémoire était trop rapide par rapport au processeur!)
- Spécialisation des tâches pour optimiser globalement les coûts en utilisant plusieurs ordinateurs au lieu d'un seul plus gros;

1945–1955 : ordinateur séquentiel II

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Historique

1955–1965 : Jusqu'à l'OS II

- ▶ Petit IBM 1401 pour faire du transfert cartes perforées → bandes magnétiques (données)
- Gros calcul sur IBM 7094
- Petit IBM 1401 pour faire du transfert bandes magnétiques → imprimantes (données)

Ronan KERYELL, Robert RANNOU

1965–1985: Multiprogrammation, temps partagés I

- Gros systèmes
- Multiprogrammation : plusieurs programmes résident en mémoire
- Temps partagé : terminaux interactifs
- spool: Simultaneous Peripheral Operation On Line: on empile les requêtes d'impression et on fait autre chose
- Mémoire
 - Pagination : gestion plus fine simplifiée
 - ► Segmentation : différents espaces d'adressage
- Technologie
 - ► Transistors puis circuits intégrés, micro-processeur ≡ brique de base de l'informatique
 - ▶ Disques magnétiques /
 - Mécanisme d'interruption

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

33 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Historique

Unix Story I

- En attendant la suite, Ken Thomson de BTL écrit un jeu Space *Travel* qu'il fait tourner sur un PDP-7 (machine pas trop chère)
- Problème : pas d'environnement de développement sur PDP-7 et nécessité de faire de l'assemblage croisé sur Honeywell 635 roulant GECOS
- Pour faciliter le développement du jeu, développement d'un système d'exploitation pour le PDP-7 : système de fichier simple (s5fs), système de gestion de processus, interpréteur de commande (shell)
- Le système devient auto-suffisant et est nommé *Unix* en 1969, ieu de mots en opposition à Multics
- Portage d'Unix sur PDP-11 et développement de l'éditeur de texte ed et du système de composition de texte runoff

1965–1985: Multiprogrammation, temps partagés

- Accès direct à la mémoire
- Écrans \pm graphiques
- Modems
- « Grosses » mémoires
- ▶ Loi de Moore
- Projet MULTICS: MULTiplexed Information and Computing Service
 - ▶ MIT, Bell Telephone Laboratories de AT&T, General Electric
 - ▶ Notion de « Computer Grid » (qui revient de nos jours...)
 - ▶ Offrir puissance de calcul pour toute la ville de Boston : le Minitel avant l'heure
 - ▶ Plus difficile que prévu → abandonné mais grande influence dans la communauté

http://www.multicians.org/

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

34 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Unix Story II

- Développement de langage interprété B utilisé pour développer les outils
- Dennis Ritchie fait évoluer le langage en C dont le succès a largement dépassé le cadre d'Unix
- 1972 : 10 machines sous Unix...
- Unix réécrit en C en 1973 et la distribution version 4 contient elle-même cc
- L'université de Berkeley récupère une licence (gratuite à cause d'un procès antitrust de 1956 entre AT&T et Western Electric Company)
- Travaux à SRI de Doug ENGELBART sur interfaces graphiques dans les années 1960 repris ensuites chez Xerox PARC
- La version 7 de 1979 est la première version réellement portable HPC

Unix Story III

- Beaucoup d'améliorations fournies par les utilisateurs eux-mêmes (de même que BSD & Linux maintenant) favorisé par le côté non commercial
- MicroSoft et Santa Cruz Operation collabore sur un portage pour i8086 : Xenix
- Portage sur machine 32 bits (Vax-11) en 1978 : UNIX/32V qui est récupérée par Berkeley (http://www.lpl.arizona.edu/~vance/www/vaxbar.html VaxBar)
- Rajout d'utilitaires (csh de Bill Joy) et d'un système de pagination
- La DARPA donne un contrat à Berkeley pour implémenter IP : BSD
 - Dernière version en 1993 : 4.4BSD. En tout : apport des socket, d'IP, d'un fast file system (FFS), des signaux robustes, la mémoire virtuelle

HPC AS

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

37 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Historique

1985- : Micro-ordinateurs I

- Montée en puissance du microprocesseur
- Micro-ordinateurs \equiv ordinateur à base de microprocesseur : quasiment tout ordinateur
- Explosion du multi-fenêtrage → interfaces plus sympathiques
- Gros ordinateur (parallèle) → rassemblements de nombreux processeurs
- Apparition des systèmes distribués
- Stations de travail
- Généralisation des réseaux d'abord pour partager disques coûteux : NFS
- WWW devenu synonyme d'Internet 30 après
- 1981 : le premier PC

Unix Story IV

- ▶ Société BSDI créée pour vendre 4.4BSD lite en 1994, débarrassé de tout code d'origine AT&T
- 1982 : loi antitrust qui éclate AT&T en baby-Bell dont le AT&T Bell Laboratories qui peut alors commercialiser Unix
 - ▶ 1982 : System III
 - ▶ 1983 : System V
 - 1984 : System V release 2 (SVR2)
 - ▶ 1987 : System V release 3 (SVR3) introduit les IPC (InterProcess Communications : mémoire partagée, sémaphores), les STREAMS, le Remote File Sharing, les bibliothèques partagées,...
 - Base de nombreux Unix commerciaux
- 1982 : Bill Joy quitte Berkeley pour fonder Sun Microsystems.
 Adaptation de 4.2BSD en SunOS qui introduit le Network File System, interface de système de fichier générique, nouveau mécanisme de gestion mémoire

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

38 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Historique

1985- : Micro-ordinateurs II

- Grand retour en arrière (...pour les spécialistes) : mono-programmation : MS-DOS 1.0, PC-DOS 1.0
- > Système de fichier primitif (...mais robuste), pas de répertoire,...
- Milieu des années 1980 à Carnegie-Mellon University développe Mach, un micro-noyau avec des serveurs implémentant une sémantique 4BSD. OSF/1 & NextStep sont basés sur Mach
- Steve Jobs crée NeXT Computer après avoir été écarté d'Apple
- 1987 Andrew Tanenbaum publie « MINIX : A UNIX Clone with Source Code for the IBM PC »
 http://www.cs.vu.nl/~ast/minix.html
- 1987 : AT&T achète 20% de Sun → prochaines version de SunOS basées sur System V : SunOS 5 (Solaris 2)

1985- : Micro-ordinateurs III

- NeXT Computer avec NeXTStep 0.8 (mélange de Mach 2.5 4.3BSD, interface graphique basée sur Display Postscript, programmation en Objective-C)
- 1989 : co-développement AT&T-Sun de SVR4 : inclut les fonctionnalités de SVR3, 4BSD, SunOS & Xenix. Création d'Unix Systems Laboratories pour développer et vendre Unix
- Tim Berners-Lee crée le premier brouteur WWW sur NeXT au CERN en 1990
- Novell achète une partie d'USL en 1991 pour développer UnixWare (Unix + Netware) et tout USL en 1993
- Linus Torwald récupère Minix sur PC i80386 et le développe en Linux en 1991

http://www.dina.dk/~abraham/Linus_vs_Tanenbaum.html

• NeXTStep 486 en 1992

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

41 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Historique

1985—: Micro-ordinateurs V

- Un système Unix

 programmes utilisateurs + bibliothèques + utilitaires + système d'exploitation qui fournit le support d'exécution et les services
- Unix tourne sur toutes les plates-formes depuis les systèmes embarqués jusqu'aux supercalculateurs massivement parallèles
- Mac OS X server sort en 1999 revampant NeXTStep et OpenStep
- 2000: Windows 2000: plus stable, plus gros. Exposé
 passionnant sur l'ingéniérie du projet dans « From NT OS/2 to
 Windows 2000 and Beyond A Software-Engineering Odyssey »
 http://www.usenix.org/events/usenix-win2000/invitedtalks
- 2001 : Windows XP : encore plus stable, encore plus gros
- MacOS X 10.3 (Panther) en octobre 2003 http://www.kernelthread.com/mac/osx

1985—: Micro-ordinateurs IV

- 1994 : première version publique de Linux : 1.0. Développements pris en main par des programmeurs répartis sur Internet. Intégration des utilitaires GNU
- Arrivée de NT (New Technology) : mélange de MS-DOS, MacOS, VMS et Unix
- Novell cède la marque Unix au X/Open puis Sun rachète les droits de SVR4 à Novell en 1994
- NeXT et Sun définisse OpenStep. Repris par la suite dans SunOS, HP-UX et NT en partie. Continue dans http://www.gnustep.org
- Chorus, société française, développe un micro-noyau
- Rachat de Chorus par Sun. → JavaOS?

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concepts de base

Ronan KERYELL, Robert RANNOU

42 / 309

Le plan

Historique

Concepts de base

Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

Gestion mémoir Virtualisation

Les entrées-sorties

- Disques
- Formattage
- RAID
- ZFS
- Pilote de périphérique
- Systèmes de fichiers distants
- NFS
- Conclusio

- Multiprogrammation
- Temps partagé
- Pagination & segmentation

45 / 309

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concepts de base

Code translatable I

Éviter des conflicts d'adresses entre programme

- Ne pas figer (à la compilation) les adresses des objets manipulés par un programme, les bouts d'éxécutables (bibliothèques de fonctions,...)
- Solutions possibles
 - ► Calculer les adresses au moment du chargement
 - Utiliser un mécanisme matériel : adresse relative par rapport à une base
 - ▶ Tout sous-traiter à une unité de traduction d'adresse
- La solution logicielle est tout de même utilisée pour
 - Compilation séparée : fusion de .o par édition de liens
 - Bibliothèques dynamiques
 - Chargement de code à la volée
 - Compilation de code à la volée

Multiprogrammation I

- Mieux utiliser processeur
- Partage la mémoire entre plusieurs processus
- Recouvrement du temps d'entrées-sorties avec du calcul

 Protection des programmes entre eux

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concepts de base

Ronan KERYELL, Robert RANNOU

46 / 309

Code translatable II

- ∃ Langages interprétés : JVM pour Java, PostScript, Forth, PERL, Python, SmallTalk, BibTeX,...
- Accélération avec une phase de compilation préalable (JIT : Just In Time compilation pour Java/JVM)
- Cache de code précompilé
- Virus par débordement de variables : arriver à écraser des données pour faire exécuter du code quelconque (Cf mon cours 3A IT S301)

Ronan KERYELL, Robert RANNOU

Base et déplacement I

- Remplacer *p par *(base +
- Changer de place en mémoire : changer base
- Protection mémoire : vérifier toujours

$$\begin{aligned} & d \in [0, d_{\max}] \\ \text{Registres} \left\{ \begin{array}{l} \text{base} = 2000 \\ d_{\max} = 26 \\ \Longrightarrow 2000 \leq \text{base} + d \leq 2026 \end{array} \right. \end{aligned}$$

 Typiquement dans processeur à mode d'adressage compliqué : CISC

HPC

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concepts de base

Ronan KERYELL, Robert RANNOU

49 / 309

Temps partagé – tourniquet I

- Donner illusion de disposer d'une machine à soi tout seul
- Lié à l'invention du terminal interactif
- Changer de programme à chaque quantum de temps
- Privilégier les requêtes peu gourmandes par rapport aux programmes de calcul: faire des heureux facilement avec caisse moins de 10 Articles

Base et déplacement II

8b 95 74 e3 ff ff

0xffffe374(%ebp),%edx

sur x86, mais sans vérification des bornes

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concepts de base

Ronan KERYELL, Robert RANNOU

50 / 309

Blocage dans le tourniquet I

- Blocage possible d'un processeur avant la fin de son quantum de temps
- Libère du temps pour les autres

Pagination I

- Mémoire trop petite pour contenir tout un programme
- ~ Concept de mémoire virtuelle : fournir à l'utilisateur une mémoire géante
- Casser la mémoire physique en pages
 - Rajouter composant de traduction entre mémoire virtuelle et mémoire physique : Memory Management Unit
 - Programmes utilisent des adresses virtuelles
 - Page de mémoire virtuelle
 - Soit mémoire physique

Soit en mémoire de masse (sur disque dur) Soit inexistante

Ronan KERYELL, Robert RANNOU

53 / 309

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Concepts de base

Segmentation I

• Programme, système, applications : non monolithiques

- Modules
- Couches
- Objets
- → Segments de mémoire indépendants
- Addressage propre à chaque segment : permet de croître arbitrairement sans conflit (une baguette n'a que 2 croûtons... ②)
 - Segment pour la pile
 - Segment pour le code

Pagination II

• Fonctionne bien avec le principe de multiprogrammation : si une page n'est pas là, exécute un autre programme en attendant son chargement

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Ronan KERYELL, Robert RANNOU

54 / 309

Segmentation II

Concepts de base

- Segment pour des données globales
- Segment pour le système d'exploitation
- ▶ Segment pour les new Carottes()
- Segment pour les new Lapin()
- Protection spécifique à chaque segment : lecture, écriture, exécution
- Moins fondamental avec grands espaces d'adressage sur 64 bits
- Reste des scories dans x86 qui ont repris le mode d'adressage du Mitra 15 (i8086) puis du Mitra 125 (386) de CII avec les mêmes noms! DS, ES, CS,...

Le plan

Le plan

1 H

Historique

Concepts de base

Concurrence & Parallélisme

Introduction

- Hypothèses sur architecture matérielle
- Notion de noyau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

Gestion mémoire Virtualisation

Les entrées-sorties

- Disques
- Formattage
- RAID
- ZFS
- Pilote de périphérique

Ronan KERYELL, Robert RANNOU

Systèmes de fichiers distants

NFS

Conclusion

57 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Introduction

Concurrence et parallélisme I

- Applications & algorithmes complexes avec des choses indépendantes
- Simplification de la programmation : détacher les tâches les unes des autres
- Gestion explicite des tâches
 - Co-routines
 - setjmp()/longjmp()
 - ► Gestion à la main... ②
- Si plusieurs processeurs : possibilité d'exécuter plusieurs tâches en parallèle

Historique

Concepts de base

Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

- Disgues
- Formattage

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

- RAID
- ZFS
- Pilote de périphérique

Systèmes de fichiers distants

NFS

Conclusion

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Introduction

Tâches I

- Besoin de simplification de la programmation (productivité)
- Abstraction de la notion de tâche
 - ▶ Programme s'exécutant (actif) sur un processeur virtuel ~ processus (lourd) dans Unix
 - Contexte d'exécution : ressources virtuelles (espace mémoire, fichiers...)
 - ► Atomicité possible (transactions...)
- Gestion directe par le système d'exploitation

Le plan

61 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Hypothèses sur architecture matérielle

Schéma d'un monoprocesseur II

- Unité centrale : interprète instructions des programmes applicatifs et du système d'exploitation
- Unités d'échange (contrôleur, canal) : assurent le suivi des entrées-sorties
- Mémoire : accessible via le bus par unité centrale et unités d'échange Pour décharger le processeur : accès directe à la mémoire par unités d'échange

Direct Memory Access (DMA)

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Hypothèses sur architecture matérielle

Schéma d'un monoprocesseur I

62 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Hypothèses sur architecture matérielle

Mécanisme d'interruptions I

Besoin de surveiller et réagir

Département Informatique, TÉLÉCOM Bretagne

Comment éviter de passer son temps à surveiller les E/S?

Interruption = événement prioritaire qui interrompt déroulement normal d'un programme en cours d'exécution sur une unité centrale

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

Hypothèses sur architecture matérielle

Mécanisme d'interruptions II

Département la formatique, TÉLÉCOM: Bretagne Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Ronan KERYELL, Robert RANNOU

65 / 309

Concurrence & Parallélisme

Hypothèses sur architecture matérielle

Schéma d'un multiprocesseur I

Mémoire commune

- Plusieurs unités centrales pour augmenter la puissance : interprètent instructions des programmes applicatifs et du système d'exploitation
- Mémoire : plusieurs bancs pour augmenter taille et débit

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Hypothèses sur architecture matérielle

Mécanisme d'interruptions — détail I

- Contexte matériel : registres à sauvegarder quand survient une interruption
 - Compteur ordinal
 - ► Sommet de pile de programme
 - Mot d'état du programme
 - État du pipeline interne

Dépend du processeur

- Possibilité de masquer les interruptions Éventuellement automasquage pour éviter récursion infinie
- Niveaux (priorités) d'interruptions Parer au plus urgent
- Structure de pile pour accepter un nombre arbitraire d'interruptions en cours

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

66 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Hypothèses sur architecture matérielle

Interruptions & multiprocesseur I

Hypothèses:

- Chaque processeur peut masquer localement les interruptions
- Interruption matérielle aiguillée vers processeur
 - Ne masquant pas interruptions
 - ▶ Si possible celui exécutant le processus de plus faible priorité

Classes d'architectures matérielles I

- Architectures centralisées
 - Monoprocesseurs
 - Multiprocesseurs à mémoire partagée
- Architectures réparties
 - Multiprocesseurs à mémoire distribuée : communication par messages

Ronan KERYELL, Robert RANNOU

Réseaux

69 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Notion de noyau I

- Couche de logiciel, voire de matériel
- Met en œuvre le concept de processus
- Tourne dans une machine physique ou virtuelle

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Concurrence & Parallélisme Notion de noyau

Le plan

Historique

Concepts de base

Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de noyau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux,
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

- Disques
- Formattage

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

- RAID
- ZFS
- Pilote de périphérique

Systèmes de fichiers distants

NFS

Conclusion

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Noyau Unix I

Plus qu'un noyau minimal : presque tout le système d'exploitation

- Gestion mémoire
- Systèmes de gestion de fichiers
- Entrées-sorties de bas niveau
- Entrées-sorties de haut niveau
- Sécurité

Mais évolution vers des Unix modulaires...

Notion de noyau

Notion de micro-noyau I

73 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Mises en œuvres de la concurrence I

Faire tourner plusieurs choses

- Sur machine nue
 - Système d'exploitation lui-même
 - ► Application de contrôle de procédé, temps réel « dur »
- Sur machine virtuelle (qui permet la concurrence)
 - ► Temps réel : émulation d'un système d'exploitation sur un autre système d'exploitation
 - ▶ Temps simulé : simulation numérique, prévision météorologique,...

Ronan KERYELL, Robert RANNOU

Dans la suite on se focalise sur concurrence et systèmes d'exploitation

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Concurrence & Parallélisme Notion de noyau

Notion de micro-noyau II

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Fonctions d'un micro-noyau I

- Partager le ou les processeurs entre les processus
- Gérer naissance et mort des processus
- Cacher les interruptions (entrées-sorties et horloge)
- Fournir un service d'entrées-sorties de bas niveau
- Fournir outils d'exclusion mutuelle, de synchronisation et de communication inter-processus

Concurrence & Parallélisme Notion de noyau

Noyau et interface de programmation I

HPC 4S

77 / 309

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Séparer politique et mécanisme I

HPC

79 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Structure Unix traditionnel (ab initio) I

Ronan KERYELL, Robert RANNOU

78 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Structure Unix moderne I

Centralisation contre distribution I

2 types de systèmes

- Systèmes centralisés : 1 seul noyau
 - Monoprocesseur
 - Multiprocesseur à mémoire partagée
- Systèmes distribués ou réseau : autant de noyau que de processeurs
 - ▶ Multiprocesseur sans mémoire commune
 - Réseaux d'ordinateurs, stations de travail

81 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Quand donner contrôle au noyau? I

- Quand un processus actif appelle une fonction système (du noyau)
 - Créer un processus

Département Informatique, TÉLÉCOM Bretagne

- Attendre la fin d'un processus
- ► Indiquer que l'on a terminé
- Se bloquer en attente d'un événement
- Demander une entrée-sortie de bas niveau
- Attendre un certain temps
- Envoyer un message

Ronan KERYELL, Robert RANNOU

- Recevoir un message
- Quand une interruption matérielle survient

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Concurrence & Parallélisme Notion de noyau

Systèmes distribués I

Ronan KERYELL, Robert RANNOU

Autant de noyaux que de machines (qui peuvent être des multiprocesseurs à mémoire partagée...)

82 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Informations gérées par le noyau I

- Données globales au noyau (temps, mémoire,...)
- Connaît tous les processus (table des processus)
- Descripteur de chaque processus
 - Contexte matériel
 - ▶ Une partie du contexte logiciel
- Gère transitions entre états des processus

Graphe des états d'un processus I

HPC AS

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Ronan KERYELL, Robert RANNOU

85 / 309

Concurrence & Parallélisme

Notion de noyau

Atomicité des actions noyau I

- De nombreuses actions concurrentes dans le système : mise à jour liste processus, modification entrées-sorties à faire,...
- Besoin d'assurer cohérence des informations gérées par le noyau
- Utilisation de l'exclusion mutuelle
 - ▶ Mono-processeur : masquage des interruptions
 - Multiprocesseur à mémoire commune : masquage des interruptions et construction de verrous avec des instructions spéciales insécables (test and set, swap, XRM,...)

A II y a aussi les dispositifs d'échange qui peuvent modifier la mémoire...

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Graphe des états d'un processus sous Unix I

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Contexte matériel I

- Processus arrêtés lorsqu'une interruption matérielle ou logicielle survient
- Sauvegarde (minimale) des registres de la machine nécessaires au (re)fonctionnement d'un processus
 - Registres de travail
 - ► Compteur ordinal (pointe instruction courante)
 - ▶ Mot d'état du programme (bits de protection, résultats d'opération)
 - ► Pointeur de pile

Département Informatique, TÉLÉCOM Bretagne

Éventuellement état du pipeline sur processeur complexes,...

86 / 309

Ronan KERYELL, Robert RANNOU

Notion de noyau

Sauvegarde et restitution de contexte I

Comment modifier l'exécution des processus?

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

89 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme Notion de noyau

Sauvegarde et restitution de contexte III

- P1 actif
- Une interruption survient. Les registres de la machine sont sauvegardé dans une zone mémoire (selon le processeur, cela peut aussi être un jeu de registres supplémentaire). Passage en mode superviseur
- Le novau s'exécute
- Le noyau fait une copie de cette zone dans le descripteur du processus P1 (contexte matériel)
- Le noyau choisit de rendre le processus P2 actif. Il copie le contenu du contexte matériel du processus P2 dans la zone mémoire
- L'instruction de retour sur interruption copie la zone mémoire dans les registres du processeur
- 2 P2 commence/continue sa vie

Sauvegarde et restitution de contexte II

Ronan KERYELL, Robert RANNOU

90 / 309

Département Informatique, TÉLÉCOM Bretagne
Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Concurrence & Parallélisme

Notion de noyau

Appel système I

Notion de noyau

Appel moniteur/BIOS I

Certains systèmes ont une couche d'abstraction matérielle supplémentaire

- Portabilité accrue : Basic Input/Output System BIOS sur PC) pour accéder aux ressources d'un PC sans faire appel à des programmes sur disque → contenu en mémoire permanente (ROM, Flash)
- Possibilité de debug, variables d'environnement (Sun)
- Des cartes d'entrées-sorties peuvent rajouter des fonctionnalités

```
void point(int x,int y) {
  _{CX} = x;
  DX = y;
  _AL = couleur ;
  _{AH} = OxOC;
  geninterrupt(0x10) ;
 /* Fonction OCh de l'int. 10h */
```

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

93 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Contexte logiciel d'un processus I

Regroupe

- Ce que le noyau a besoin de savoir sur le processus
 - Minimal si micro-noyau
- Ce que le reste du système d'exploitation a besoin de savoir
 - ► Si processus léger (thread) : peu de choses
 - Processus lourds beaucoup de choses :
 - Gestion des processeurs
 - Gestion de la mémoire
 - Gestion des fichiers
- A Sous Unix, système et noyau ne font qu'un...

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Notion de noyau

Entrée et sortie du noyau I

Entrée

- Sauvegarde du contexte matériel
- Passage en mode superviseur/noyau
- Masquage local des interruptions
- ▶ Si multiprocesseur, prélude de boucle d'attente active (avec test & set, XRM,...) sur certaines structures du noyau
- Sortie
 - ▶ Si multiprocesseur, postlude d'exclusion mutuelle
 - ▶ Démasquage local des interruptions
 - Restitution du contexte matériel et passage en mode utilisateur/esclave

94 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Le plan

Historique

Concepts de base

Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

Les entrées-sorties Disgues

Ronan KERYELL, Robert RANNOU

- Formattage
- RAID
- ZFS
- Pilote de périphérique

Ronan KERYELL, Robert RANNOU

- Systèmes de fichiers distants
- NFS

Conclusion

Vie et mort d'un processus I

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

97 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Synchronisation & concurrence I

- Application utilisateur
 - Si application mono-thread pas de problème de partage de ressource
 - ➤ Si multithread/multiprocessus, possibilité de conflits d'accès à des ressources, interblocages,...
 - ▶ ~ Utilisation de primitives atomiques : verrous,...
 - Dans le pire des cas, arrêt des tâches possibles
- Tâche dans le noyau
 - ► Intrinsèquement multitâche
 - ▶ → Utilisation de primitives atomiques : verrous,...
 - Pas de système d'exploitation pour veiller...
 - ... Si conflits d'accès ou étreintes mortelles : plantage du système

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Préemption dans le noyau I

- Plusieurs tâches concurrentes dans le noyau, voire parallèles si plusieurs processeurs
- Interruptions asynchrones
- Préemption en standard dans noyau Linux 2.6 : tâches du noyau peuvent être aussi interrompues
- Meilleure réactivité... ©
- ...source de bugs améliorée 3
- Bien soigner partage de ressources pour éviter interblocages
- Ne pas tomber dans excès inverse d'avant 2.6 : gros cli/sti

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Ronan Kery

Ronan KERYELL, Robert RANNOU

98 / 30

Concurrence & Parallélisme

Processus lourds & légers, threads

4 états d'exécution possible I

- Un processus lourd ou léger en cours d'exécution en mode utilisateur
- Un processus lourd ou léger en cours d'exécution en mode noyau
- Une tâche noyau en cours d'exécution
- Mode interruption dans noyau

Département Informatique, TÉLÉCOM Bretagne

Vie et mort d'un processus version Unix I

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

101 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Distinguer le père du fils en Unix? I

Clones parfaits pas toujours utiles → brisure de symétrie

```
/* Code du père */
resultat = fork();
/* Code du père ET du fils */
if (resultat < 0) {
 perror("Le fork() s'est viandé grave :-( !");
 exit(2002);
}
if (resultat == 0) {
 /* Je suis le fils */
 if (execve("/un/autre/programme") < 0) {
 perror("L'exec() dans le fils n'a pas marché !");
 exit(2003);
 }
}</pre>
```


Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Concurrence & Parallélisme

Processus lourds & légers, threads

Vie et mort d'un processus version Unix II

- fork() crée un clone du père
 - ▶ Ne partagent que les valeurs initiales
- Souvent suivi d'un exec() pour exécuter un autre programme dans le processus
 - ► En fait optimisation de fork() : partage des pages de mémoire et copie seulement lors de la première écriture (COW Copy On Write)
 - ▶ Par le passé pré-COW, introduction du vfork() BSD optimisé pour un exec(): le fils utilise l'espace mémoire du père qui est rendu après l'exec()... mais appel système toujours présent

Département Informatique, TÉLÉCOM Bretagne

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Ronan KERYELL, Robert RANNOU

102 / 309

Concurrence & Parallélisme

Processus lourds & légers, threads

Distinguer le père du fils en Unix? Il

```
/* On n'exécutera jamais ici. */
}
else {
 /* Je suis le père et resultat contient le numéro du fils */
 ...
}
```


Contexte logiciel processus lourd UNIX I

- État du processus (stoppé, activable,...)
- Date de lancement du processus
- Temps unité centrale utilisé
- Identificateur du processus (PID process identification)
- Identificateur du père du processus
- Pointeur sur le segment de code (les instructions)
- Pointeur sur le segment des variables globales (initialisées à 0)
- Pointeur sur le segment BSS (variables pré-initialisées par le programmeur)
- Table (de bits) des signaux en attente
- Identité du propriétaire-utilisateur UID (*user identification*) réel, UID effectif (droits temporaires empruntés à un utilisateur)

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

105 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Contexte logiciel UNIX en 2 parties I

Pour des raisons d'optimisation mémoire centrale, division du contexte d'un processus :

- U area informations utiles lorsque le processeur est actif

 → peuvent être stockées sur disque lorsque le processus ne tourne pas
- Proc area informations indispensables au noyau en permanence

Commandes d'information sur les processus (ps, top,...) peuvent provoquer du *swap* car besoin d'accéder à l'*U area*

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Contexte logiciel processus lourd UNIX II

- Identité du groupe GID (group identification) réel, GID effectif (droits temporaires empruntés à un groupe)
- Droits d'accès par défaut sur les fichiers crées (masque UMASK)
- Répertoire de travail courant
- Répertoire racine (vision du monde changeable pour enfermer des processus : sécurité, test,...)
- Descripteurs (objet) des fichiers manipulés par le processus

Département Informatique, TÉLÉCOM Bretagne

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Ronan Keryell, Robert Rannou

106 / 309

Espace virtuel des processus UNIX I

Chaque processus lourd UNIX possède un espace d'adressage (virtuel) propre

Besoin d'une convention (collective) de bon usage et programmation

Concurrence & Parallélisme

Processus lourds & légers, threads

Espace virtuel des processus UNIX II

Pile contient au départ arguments de

```
int main(int argc, char *argv[], char *environ[])
```

- Les argc paramètres argv de la ligne de commande
- ► Variables d'environnement dans environ
- BSS données initialisées.
- Données globales initialisées à 0
- Tas utilisé pour les variables allouées par malloc() ou new
- Code d'un programme (lecture seule) partageable par plusieurs processus
- Chasse au bugs : la page 0 ne contient pas de mémoire : permet de déclencher les erreurs d'accès *(NULL)

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

109 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Communications inter-processus sous UNIX II

▶ IPC (*InterProcess Communication*) : sémaphores, mémoire partagée,...

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Communications inter-processus sous UNIX I

- fork() crée un clone du père
 - Ne partagent que les valeurs initiales
 - ► En fait optimisation : partage des pages de mémoire et copie seulement lors de la première écriture
- Par construction espaces d'adressages propres et étanche
 - ▶ Pas de données partagées par défaut ~ un peu plus complexe pour communiquer
 - Communications par fichiers (à protéger avec des verrous). Ex. courrier entre facteur et lecteur de courrier

```
int fcntl(int fd, int cmd, struct flock *lock);
```

 Communication par messages (pipe, socket,...). Ex. envoi de courrier et entre facteurs

```
int socket(int domain, int type, int protocol);
int pipe(int filedes[2]);
int socketpair(int domain, int type, int protocol, int
```

Ronan KERYELL, Robert RANNOU

110 / 309

Département Informatique, TÉLÉCOM Bretagne

eta ---bita-eta-eta-eta

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Processus légers I

- Besoin de concurrence plus fine dans un programme
- Processus lourd peut contenir plusieurs fibres d'exécutions (threads of execution, processus légers)
- Partagent au sein d'un processus lourd Unix
 - Mémoire (données globales)
 - Fichiers
 - Signaux
 - ▶ Données internes au noyau (état processeur,...)
- Mais les threads disposent en propre
 - Numéro (thread-id)
 - ► Contexte matériel : image des registres de la machine (compteur ordinal, pointeur de pile,...)
 - Pile
 - ▶ Masque de signaux UNIX
 - Priorité

Département Informatique, TÉLÉCOM Bretagne

Mémoire locale via le tas global et la pile

Vie et mort d'un processus version thread I

Thread POSIX

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

113 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Concurrence & Parallélisme

Processus lourds & légers, threads

Threads utilisateurs dans un processus I

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Threads POSIX I

Créer un thread

```
int pthread_create(pthread_t *thread,
 const pthread_attr_t *attr = null,
 void *(*entry) (void *),
 void *arg)
```

entry indique la fonction à exécuter avec les paramètres arg

Pour terminer

void pthread_exit(void *status)

Transmet dans status une cause de terminaison

Attendre la fin d'un fils thread

```
int pthread_join(pthread_t *thread ,
 void **status);
```

Récupère dans status une information sur la cause de la terminaison

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

114 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

2 niveaux d'ordonnanceur I

Où choisir de multiplexer exécution concurrente?

- Ordonnanceur du noyau : processus plutôts lourds
- Ordonnanceur utilisateur dans chaque processus lourds : threads plutôt légères ♦ blocages sur E/S... ②

Avec ordonnanceur de threads noyau I

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Ronan KERYELL, Robert RANNOU

117 / 309

Concurrence & Parallélisme

Processus lourds & légers, threads

Quid entre processus lourd et léger? I

int clone(int (*fn)(void *), void *child_stack, int flags, void *arg);

Linux propose appel système clone() permettant de choisir ce qui est partagé

- Espace mémoire
- Descripteurs de fichiers (fichiers ouverts)
- Gestion des signaux
- Espace de nommage du système de fichiers

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Les processus légers dans Linux I

- Pas de gestion spécifique dans Linux (contrairement à Solaris (LWP) ou Windows)
- Processus léger ≡ processus lourd comme un autre... où on précise qu'on partage certaines choses (mémoire,...)
- Suppose que processus gérés de manière naturellement « légère » (création, changement de contexte,...)
- Si pas suffisant, utiliser une bibliothèque niveau utilisateur

118 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Processus et threads : combien ça coûte? I

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

Dans une vieille version de Solaris (2.4) sur un vieux Sun

	Temps de création	Synchro sémaphore
User thread	52 μ s	66 μ s
LWP	350 μ s	? 390 μ s
Processus	1700 μ s	200 μ s

Compromis d'utilisation

Des processus sans système d'exploitation? I

- Processus et concurrence ≡ concept de programmation important
- Difficile de porter tous les SE sur toutes les plateformes ©
- Pour des systèmes embarqués, pas toujours les ressources pour : microcontrôleur minuscule,...
- Idée si on ne veut pas écrire des co-routines à la main : traduire (compiler) les appels systèmes thread POSIX du programme en programme qui gère les tâches à la main dans espace utilisateur
- Génère un programme C séquentiel compilable par un compilateur C pour n'importe quoi
 - Atomic execution block (AEB)
 - séparés par du code qui gère le choix des AEB à exécuter

121 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Le plan

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

Gestion mémoire Virtualisation

Ronan KERYELL, Robert RANNOU

Les entrées-sorties

- Disgues
 - Formattage
 - RAID
 - ZFS
- Pilote de périphérique
- Systèmes de fichiers distants
- NFS

Conclusion

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Processus lourds & légers, threads

Des processus sans système d'exploitation? Il

- Alexander G. Dean. Compiling for concurrency: Planning and performing software thread integration. In Proceedings of the 23rd IEEE Real-Time Systems Symposium, Austin, TX, Dec 2003.
- Lightweight Multitasking Support for Embedded Systems using the Phantom Serializing Compiler, André C. NÁCUL and Tony GIVARGIS, DATE2005

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

122 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Différents usages de clone() I

sys fork() [arch/i386/kernel/process.c]

```
asmlinkage int sys_fork (Struct pt_regs_regs)
```

sys vfork() [arch/i386/kernel/process.c]

```
asmlinkage int sys_vfork (struct pt_regs regs)
2
  uureturnudo_fork(CLONE_VFORKu|uCLONE_VMu|uSIGCHLD,uregs.esp,u&re
```

sys clone() [arch/i386/kernel/process.c]

Département Informatique, TÉLÉCOM Bretagne

Plus de détail des tâches dans Linux

Différents usages de clone() II

```
asmlinkage_int_usys_clone(struct_upt_regs_uregs)
{
 uuunsigned_ulong_uclone_flags;

uuunsigned_ulong_unewsp;
 uuint_u_user_u*parent_tidptr,u*child_tidptr;

uuclone_flags_u=uregs.ebx;

uunewsp_u=uregs.ecx;
 uuparent_tidptr_u=u(int_u_user_u*)regs.edx;

uuchild_tidptr_u=u(int_u_user_u*)regs.edi;
 uuif_u(!newsp)

uuuluuuuuunewsp_u=uregs.esp;
 uureturn_udo_fork(clone_flags,unewsp,u&regs,u0,uparent_tidptr,uchil
}
```

Le vrai boulot : do_fork() [kernel/fork.c]

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

125 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Différents usages de clone() IV

20 }

- Le fils est réveillé : essaye de le faire tourner avant le père pour optimiser le COW en cas d'exec() rapide
- copy_process() fait un dup_task_struct(current) et initialise la structure de la tâche

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Différents usages de clone() III

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

126 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Tâches noyau l

- Même le noyau peut avoir besoin de processus pour faire des choses de manière concurrente
- ~ tâches noyau (convention de nommage : tâche comme raccourci de processus noyau)
- Création? Comme les processus utilisateurs
 - Si processus utilisateur, création de processus utilisateur avec clone() ou (v)fork
 - ➤ Si tâche noyau, clone() crée une tâche noyau Exemple du chargement dynamique de module (si rajout de périphériques,...)

Remarques

Département Informatique, TÉLÉCOM Bretagne

- ▶ ♣ Un processus utilisateur ne peut créer que des processus utilisateurs... Si besoin tâche noyau : modifier le noyau ou mettre dans un module
- ➤ ♣ Une tâche noyau n'a aucun mode de protection, accède à toutes les ressources.... Sans filet!

Exemple de liste de processus I

• Outils ps, top,...

keryell@a	n-dro:	°\$ ps	augxi	ww				
UUSER	PID	%CPU	%MEM	VSZ	RSS TTY	STA	T START	TIME COMMAN
root	1	0.0	0.0	1584	80 ?	S	04:46	0:00 init [{
root	2	0.0	0.0	0	0 ?	SN	04:46	0:00 [ksofti
root	3	0.0	0.0	0	0 ?	S<	04:46	0:00 [events
root	2141	0.0	0.0	2984	176 ?	Ss	04:46	0:00 /sbin/l
bind	2171	0.0	0.1	29740	736 ?	Ssl	04:46	0:00 /usr/sh
keryell	9620	0.0	0.1	4612	904 pts/4	R+	08:52	0:00 ps aug

• Des entrées dans /proc pour chaque processus dont self

Ronan KERYELL, Robert RANNOU

129 / 309

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Représentation des tâches en interne II

- Priorité
- ▶ Gestion des machines parallèles NUMA
- ..
- Chaque processus a une (petite) pile dans le noyau
- Chaque processus utilisateur a aussi une pile dans espace mémoire utilisateur
- Reliés par une double liste chaînée
- Tout n'est pas nécessaire pour faire des changement de tâches
 - Hiérarchisation
 - Le minimum vital est en haut de la pile noyau du processus
 - ► Rapide (cache) et facile (déplacement pointeur de pile) à accéder

thread_info [include/linux/thread_info.h]

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Représentation des tâches en interne I

- Chaque processus est représenté par une task_struct [include/linux/sched.h] de 1,7 Ko sur ordinateur 32 bits
- Contient tout ce que le noyau a besoin de connaître sur un processus pour le faire fonctionner
 - État (bloqué ou pas)
 - Espace mémoire
 - Exécutable associé
 - Parenté
 - Droits, capacités
 - ► Fichiers ouverts
 - ► Espace de nommage (montages particuliers, autre racine,...)
 - ▶ Domaines d'exécutions (simulation d'autres systèmes,...)
 - ► Audi
 - ► Files d'attentes d'entrées/sorties
 - Statistiques d'usage

HPC AS

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Département Informatique, TÉLÉCOM Bretagne

Ronan Keryell, Robert RANNOU

130 / 309

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Représentation des tâches en interne III

Plus de détail des tâches dans Linux

Accès aux tâches I

current_thread_info() pointe vers le descripteur courant

- current() pointe vers le descripteur courant de la task_info complète
- Adresse pas pratique pour un utilisateur (si processus migre,...)
 - → notion de pid sur 16 ou 32 bits dans task_info
 - ▶ Limite dans /proc/sys/kernel/pid_max changeable pour gros serveurs 64 bits...
 - Allocation de pid par un bitmap

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

133 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Graphe des états d'un processus I

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Accès aux tâches II

- ► Fonction de hachage pour retrouver rapidement une tâche à partir de son *pid*
- [kernel/pid.c]

134 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Un processus Unix dans tous ses états I

HPC AS

Ronan KERYELL, Robert RANNOU

Plus de détail des tâches dans Linux

États internes dans Linux I

Dans descripteur processus task_struct [include/linux/sched.h]: champ task

- #define TASK_RUNNING 0: le processus est en train de fonctionner ou est sur une file d'attente pour. Si processus en mode utilisateur forcément en train de... s'exécuter © R dans ps/top
- Le processus est bloqué en attente (endormi) d'un événement ou entrée-sortie pour repasser dans l'état TASK_RUNNING
 - ▶ #define TASK_INTERRUPTIBLE 1 : le processus peut être réveillé aussi par un signal S dans ps/top

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

137 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

États internes dans Linux III

- #define TASK_TRACED 8: un processus est en train de tracer tout ce qu'il fait (strace pour lister appels systèmes, gdb pour débugguer,...)
- #define EXIT_ZOMBIE 16: le processus n'existe plus. État juste pour retourner task_struct.exit_code au processus parent quand il fera un wait()
 - ▶ Si pas de parent, init joue le rôle de parrain et fait un wait() de complaisance
 - ▶ Si parent mal écrit et ne fait jamais de wait(), développement des zombies... 3
- #define EXIT_DEAD 32: paix à son âme

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Plus de détail des tâches dans Linux

Etats internes dans Linux II

#define TASK_UNINTERRUPTIBLE 2: idem mais ne peut pas être réveillé par un signal. Utile si processus veut dormir sans interruption, si événement attendu rapidement et réserve de ressources importantes,...

D dans ps/top

4 Un signal SIGKILL ne peut même pas en venir à bout... Mais peut-être voulu si des ressources ont été bloquées et ne seraient pas libérées. Problème si bug néanmoins 3

- → Éviter si possible
- #define TASK_STOPPED 4 : est stoppé suite à SIGTSTOP (~Z du shell,...) SIGSTOP (ne peut pas être contré) ou suite à une entrée-sortie alors qu'il est en tâche de fond (SIGTTIN & SIGTTOU). Continue si SIGCONT T dans ps/top

138 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Entrées-sorties

Le plan

Historique

Concepts de base

Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe

Département Informatique, TÉLÉCOM Bretagne

Ordonnancement

Disgues

Ronan KERYELL, Robert RANNOU

- Formattage
- RAID
- ZFS
- Pilote de périphérique

Conclusion

Concurrence & Parallélisme

Entrées-sorties

Entrées-sorties

Entrées-sorties physiques (bas niveau) I

Bibliothèque Appel, formatage, spool Partie indépendante périphérique Noyau (Unix) Pilote du périphérique (partie dépendante périphérique) Micro noyau Traitement de l'interruption Matériel (contrôleur, unité d'échange)

HPC

141 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Gestion du temps qui passe

Le plan

Historique

Concepts de base Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

Gestion mémoire Virtualisation

Ronan KERYELL, Robert RANNOU

Les entrées-sorties

- Disques
 - Formattage
 - RAID
 - ZFS
- Pilote de périphérique
- Systèmes de fichiers distants

Conclusion

Déroulement d'une entrée-sortie physique I

- Processus 1 s'exécute (actif)
- Exécution d'une fonction de demande d'entrée-sortie
- Appel au novau via interruption logicielle
 - Préparation de l'entrée-sortie
 - Lancement de l'entrée-sortie
 - Ordonnanceur
- Processus 1 bloqué (dans et hors noyau)
- Interruption matérielle de fin d'entrée-sortie
 - Traitement de fin d'entrée-sortie
 - Ordonnanceur
- Processus 1 activable

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Ronan KERYELL, Robert RANNOU

142 / 309

Concurrence & Parallélisme

Gestion du temps qui passe

Temps I

- Attribution des ressources à tour de rôle
- → Temps : crucial dans un système d'exploitation
- Périphérique particulier qui donne le temps : l'horloge
- Besoin
 - ▶ Connaître l'heure
 - Faire des choses à intervalles régulier
- Part d'une fréquence régulière de base qu'on divise d'un bon facteur
- Base selon richesse et précision :
 - Oscillateur RC
 - Filtre céramique

Département Informatique, TÉLÉCOM Bretagne

- Courant secteur 50 Hz
- Résonnateur à quartz (éventuellement thermostaté)
- Stations radios (GPS, France Inter ou BBC en GO,...)

Temps II

 Horloge atomique : utilise des fréquences de transition entre 2 états atomiques

http://www.obs-besancon.fr/www/tf/equipes/vernotte/echelles/echelleshttp://www.chez.com/tempsatomique/nouvellepage3.htm

- Nouvelle définition du temps : « La seconde est la durée de 9 192 631 770 périodes de la radiation correspondant à la transition entre les deux niveaux hyperfins de l'état fondamental de l'atome de Césium 133 »
 - Idée : coupler un oscillateur sur la résonance d'atomes d'un jet de césium 133 (le plus lent possible...)
- MASER à hydrogène : meilleur en stabilité à court terme
- Horloges à cellule de rubidium, au mercure,...

Merci à Jean François DUTREY du Laboratoire de métrologie Temps-Fréquence pour ses précisions !

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

145 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme Gestion du temps qui passe

L'heure et sa distribution I

- Des horloges partout...
- ...Mais rarement à l'heure, ni synchronisées ©
- Problématique si systèmes de fichiers distribués et Makefile par exemple ou corrélation de phénomènes physiques
- Besoin de synchronisation globale : diffusion d'une référence par un moyen quelconque et recalage
 - Radiodiffusion
 - Radio Frankfurt 10 MHz
 - Modulation porteuse France Inter GO
 - RDS de la bande FM
 - Satellite GPS
 - Protocoles réseau

NTP : Distribution du temps & Mesure statistique du temps de transmission depuis un serveur de référence

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Gestion du temps qui passe

Génération d'événements l

- Mécanisme matériel avec 1 registre T et un compteur C
- À chaque coup d'horloge faire

```
C--
if (C == 0) {
 C = T
 Générer signal ou interruption
}
```

- Exemple d'usage à chaque interruption
 - ► Gérer un temps macroscopique en incrémentant un autre compteur (♠ si débordement du compteur...)
 - Rendre activables ou stoppés certains processus
 - Redonner la main à l'ordonnanceur qui choisit quel processus faire tourner

Ronan KERYELL, Robert RANNOU

ASI

146 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Gestion du temps qui passe

L'heure et sa distribution II

Le plan

Historique

Concepts de base

Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

Gestion mémoire Virtualisation

Les entrées-sorties

- Disaues
- Formattage
- RAID
- ZFS
- Pilote de périphérique

Systèmes de fichiers distants

Ronan KERYELL, Robert RANNOU

NFS

Conclusion

149 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Priorité I

Associer une priorité à chaque processus en fonction de

- Objectifs globaux du système (système à temps partagé, traitement par lots, contrôle de procédés industriels,...)
- Caractéristiques de chaque processus (échéance temporelle, périodicité, temps processeur récemment consommé, temps récemment passé en sommeil,...)
- Caractéristiques de chaque périphérique : ne pas ralentir des périphériques qui sont déjà lents,...

Concurrence & Parallélisme

Ordonnancement

Ordonnancement I

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

- Système d'exploitation multitâche
 - Plein de processus veulent tourner
 - Un ou plusieurs processeurs
 - ▶ De nombreuses possibilités
 - Lesquels faire tourner en premier?
- 2 objectifs difficiles à atteindre
 - S'assurer d'un bon taux d'utilisation des processeurs
 - ▶ S'assurer que chaque processus a le service qu'il souhaite
- Satisfaction des processus interactif au détriment des travaux par lots
- Coût des changements de contexte, des transferts de mémoire principale-mémoire secondaire,...

Ronan KERYELL, Robert RANNOU

 Processus souvent connus qu'à l'exécution ☺ → ordonnancement dynamique

150 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Types de multitâche I

- Multitâche coopératif
 - Chaque processus a prévu de passer la main aux autres
 - Nécessite une architecture logicielle précise
 - Comportement assez prédictible
 - ▶ Difficile de faire des choses complexes
- Multitâche préemptif
 - Même si une tâche n'a pas prévu de s'arrêter le système peut en faire tourner une autre à la place après un quantum de temps
 - Globalement plus simple à mettre en place
 - Pas de garantie facile à assurer sur les contraintes

Systèmes d'exploitations modernes généralistes : font les deux (Linux 2.6, Solaris,...)

Quelques politiques d'ordonnancement I

- Premier Arrivé Premier Servi (PAPS) ou First In First Out (FIFO)
- Tourniquet (round robin) ou partage du temps
- Priorité statique (temps réel) ou dynamique
- Shortest job first... Mais nécessite de connaître la durée de la tâche (future)
- Earliest deadline first... Mais nécessite de connaître la date de fin (future)
- Smaller period first (Rate Monotonic scheduling)... Nécessite de préciser les intervalles de lancement

153 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Temps partagé – tourniquet I

- Donner illusion de disposer d'une machine à soi tout seul
- Lié à l'invention du terminal interactif
- Changer de programme à chaque quantum de temps
- Privilégier les requêtes peu gourmandes par rapport aux programmes de calcul: faire des heureux facilement avec caisse moins de 10 Articles

Ronan KERYELL, Robert RANNOU

Ordonnancemen

Processus dirigé par le calcul ou les E/S I

Programme ≡ calculs + E/S

... mais rarement équilibré. Souvent 2 aspects se dégagent :

- Processus orienté calcul
 - Gros calculs
 - Préemption fréquente gâcherait du temps (système, cache,
 - Réactivité moins évidente à l'utilisateur
- Processus orienté entrées-sorties
 - Calculs souvent bloqués par des E/S
 - Préemption souvent évitée par blocage sur E/S
 - ► Réactivité plus évidente à l'utilisateur (si c'est lui l'E/S!)

D'un point de vue rentabilité processeur, intéressant d'avoir les 2 en même temps

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Blocage dans le tourniquet I

- Blocage possible d'un processeur avant la fin de son quantum de temps
- Libère du temps pour les autres

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

154 / 309

Politique par priorité l

Associer une priorité à chaque processus et faire fonctionner processus voulant tourner qui est le plus prioritaire Priorité choisie en fonction de

- Objectifs globaux du système (système à temps partagé, traitement par lots, contrôle de procédés industriels,...)
- Caractéristiques de chaque processus (échéance temporelle, périodicité, temps processeur récemment consommé, temps récemment passé en sommeil,...) si on veut une politique a priorité plus dynamique
- Caractéristiques de chaque périphérique : ne pas ralentir des périphériques qui sont déjà lents,...

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

157 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Politique à priorités dans Unix II

- Le super utilisateur peut augmenter la priorité
- Ordonnancement :
 - ► Faire tourner les processus de plus forte priorité entre eux en tourniquet
 - ► Un processus utilisateur qui a dépassé son quantum de temps est remis en queue de sa file d'attente (tourniquet)
 - ► Toutes les secondes, on recalcule les priorités sur le thème

 $p_{\mathsf{base}} + \mathsf{temps}_{\mathsf{utilisation\ processeur}}$

Avec p_{base} donné par la commande nice (0 par défaut)

 Rajout aussi d'ordonnanceur « temps réel » en plus dans les Unix modernes : permet d'avoir aussi des processus qui tournent avec des contraintes fortes Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Politique à priorités dans Unix I

Priorité (p _{base})	Exemple	Туре
+19 (+ faible)	Useur d'écran	
:	:	Plutôt utilisateur
+1		
0 (standard)	Jeux vidéo	
-1	Numérisation d'un cours	
i i		Plutôt système
-20 (+ forte)		

- Processus « noyau » ont une priorité (négative en Unix...) forte
- Processus utilisateurs ont une priorité (positive en Unix...) faible
- Un utilisateur peut seulement baisser la priorité d'un processus utilisateur ©(modifie sa base) à l'aide de la commande nice

Ronan KERYELL, Robert RANNOU

158 / 309

Département Informatique, TÉLÉCOM Bretagne

dissertation at assessment architecture as A CLD ECROSSA

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Toutes les priorités dans Linux I

[include/linux/sched.h]

Ordonnancement

Toutes les priorités dans Linux II

[kernel/sched.c]

```
* Convert user-nice values [-20] ... [0] ... [19]
 _{\downarrow}*_{\downarrow}to_{\downarrow}static_{\downarrow}priority_{\downarrow}[_{\downarrow}MAX RT PRIO..MAX PRIO-1_{\downarrow}],
  \bot * \bot and \bot back.
 /*ر
6 #define | NICE_TO_PRIO(nice) \longrightarrow (MAX_RT_PRIO| + | (nice)| + | 20)
 \_*\_'User\_priority'\_is\_the\_nice\_value\_converted\_to\_something\_we
 _{\downarrow}*_{\downarrow}can_{\downarrow}work_{\downarrow}with_{\downarrow}better_{\downarrow}when_{\downarrow}scaling_{\downarrow}various_{\downarrow}scheduler_{\downarrow}parameters,
 \exists * \exists it 's \exists a \exists f \exists \theta \exists \dots \exists 39 \exists f \exists range.
14 _*/
 \#define_{\downarrow\downarrow}USER\_PRIO(p) \longrightarrow ((p)-MAX\_RT\_PRIO)
16 #define_|TASK_USER_PRIO(p)----------USER_PRIO((p)->static_prio)
 #define MAX_USER_PRIO --------------(USER_PRIO (MAX_PRIO))
```

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

161 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Exemple de processus Unix avec top II

6 roo	. 9	0	0	0	0 9	S	0.0	0.0	0:00.00	bdflush
7 roo	. 9	0	0	0	0 5	S	0.0	0.0	1:29.13	kupdated
381 roo	- 5	-10	90400	1480	1408 9	3 (0 0	0.3	33.38 10	XFree86

Autres commandes : ps -ef (Système V), ps augxww (BSD),...

Exemple de processus Unix avec top I

top permet de visualiser les processus de manière interactive

```
Tasks: 134 total, 5 running, 129 sleeping,
 0 stopped,
 0 zombie
Cpu(s): 97.4% user,
 2.6% system, 0.0% nice,
 0.0\% idle
Mem:
 514572k total.
 505464k used.
 9108k free.
 41872k buffers
Swap:
 2048248k total,
 57620k used, 1990628k free,
 150544k cached
  PID USER
 PR NI VIRT RES SHR S %CPU %MEM
 TIME+ COMMAND
26487 even
 784 R 95.7 36.8 158:20.05 prose
 16
 185m 185m
15440 kervell
 1944 1704 R 3.3 0.4
 8:23.54 sshd
26540 kervell
 768 R 0.7 0.2
 11
 0
 1000
 1000
 0:00.60 top
17441 kervell
 9
 0 31244
 27m S
 0.3 5.6 12:18.96 mozilla-bin
 1 root
 9
 0
 436
 412
 388 S
 0.0
 0.1
 1:26.93 init
 9
 0
 0
 0 S
 0.0
 0.0
 0:00.14 keventd
 2 root
 9
 0
 0
 0 S
 0.0
 0:36.84 kapmd
 3 root
 0.0
 19
 1:37.74 ksoftirgd_CPU
 19
 0
 0 S
 0.0
 0.0
 4 root
 0.0 59:20.41 kswapd C
 5 root
 9
 0
 0 S
 0.0
```

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

162 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Concurrence & Parallélisme

Ordonnancement

Choix du quantum de temps dans Linux I

- Un quantum (time slice) identique pour tout le monde n'est pas la solution optimale
 - Trop long : peu interactif pour les autres
 - ► Trop court : trop de temps perdu en changements de contextes
- Clair qu'idéalement un petit quantum est préférable → souvent autour de 50 ms dans les Unix
- Mais tâche plus prioritaire tournera plus souvent même si petit quantum
- Idée : allouer un quantum variable en fonction de la priorité ou interactivité et faire un tourniquet sur tous ces processus jusqu'à épuisement des quanta
 - Quantum par défaut : 100 ms

Département Informatique, TÉLÉCOM Bretagne

- Processus plus interactif ou plus prioritaire : tend vers 800 ms
- Processus moins interactif ou prioritaire : tend vers 5 ms

Choix du quantum de temps dans Linux II

- Un quantum peut être consommé en plusieurs changement de contexte dans un tour de tourniquet (50 passage de 1 ms pour un processus très interactif par exemple)
- ► Recalcul des quanta après chaque tour
- Préemption lorsque
 - ► Un processus passe dans l'état RUNNING et que sa priorité est supérieure à celle du processus en cours d'exécution : changement de processus
 - ► Un processus a terminé son quantum de temps

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

165 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

File d'exécution (runqueues) I

- Tous les processus actifs/activables sont rangés dans une file d'exécution (runqueue)/processeur
- Un extrait de runqueue [kernel/sched.c] :

```
structurunqueueu{
 uuspinlock_tulock;
 uuunsignedulongunr_running;
 #ifdefucOnFIG_SMP

uuunsignedulongucpu_load;
#endif

uuunsignedulongulongunr_switches;
 uuunsignedulongunr_uninterruptible;

uuunsignedulonguexpired_timestamp;u/*_Date_de_l'échange_d'arrays_*,
 uuunsignedulongulongutimestamp_last_tick;
 uutask_tu*curr,u*idle;
 uustructumm_structu*prev_mm;u/*_Espace_mémoire_de_la_tâche_précéde
 uuprio_array_tu*active,u*expired,uarrays[2];
```

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Ordonnanceur Linux 2.6 I

- Bonne interactivité même si forte charge
- Essaye de respecter une certaine équité : pas de misère
- Optimise le cas courant de quelques processus actifs mais tient la charge
- Algorithme d'ordonnancement indépendant du nombre de processeurs : O(1)
- Chaque processeur a sa liste de processus : bonne montée en charge parallèle (extensibilité) car pas de conflit
- Exploite la localité des processus sur processeurs (affinité) : meilleure utilisation des caches,...
- Tâche de migration de processus vers des processeurs moins chargés
- Gère le rajout et la disparition des processeurs

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

166 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme Ordonnancement

Ordonnanceme

File d'exécution (runqueues) II

Tableaux de priorité I

- Sur chaque file d'exécution (runqueue) avec n processus il faut
 - ► Trouver tâche plus prioritaire
 - Exécuter tâche plus prioritaire
 - La mettre après exécution si quantum expiré dans une liste des tâches ayant consommé leur quantum de temps
 - \rightarrow Besoin d'une bonne structure de données pour éviter d'aller à la pêche en $\mathcal{O}(n)$ comme dans Linux 2.4...
- Idée : s'inspirer du bucket sort des facteurs de la poste
 - Mettre autant de files qu'il y a de niveaux de priorité
 - ▶ Mettre chaque tâche dans la file correspondante
 - Exécuter tâche de la file non vide de plus forte priorité
 - \sim Recherche en $\mathcal{O}(\#\text{prio})$
- Certains processeurs ont des instructions pour trouver position premier bit à 1 dans une chaîne (ffs,...) en O(log bitsizeof(int)), en général 1 cycle

Département Informatique, TÉLÉCOM Bretagne

Ronan Keryell, Robert Rannou

169 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Recalculer les quanta de temps I

- Idée de base
 - Itérer sur toutes les tâches
 - ➤ Si une tâche a usé son quantum de temps, le recalculer (en fonction de plein de paramètres : priorité, interactivité, histoire,...)
 - ▶ \triangle Grosse boucle $\mathcal{O}(n)$ avec des mécanismes d'exclusion mutuelle partout assez incompatible avec du temps réel... ③
- Version Linux 2.6

 On alloue un nouveau tableau de priorité expired pour les tâches ayant usé leur temps

Tableaux de priorité II

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancemen

- Construire 1 tableau de bits associé aux files avec bit à 1 si file non vide
- ► Trouver en $\mathcal{O}(\frac{\#\text{prio}}{\text{bitsizeof(int)}}\log \text{bitsizeof(int)})$ la position de la première file non vide
- ➤ Si 140 niveaux de priorité et mots de 32 bits, au plus 5 ffs pour parcourir le champ de 160 bits dans sched_find_first_bit()
- Comme cela ne dépend plus de n, on parle d'ordonnanceur à temps constant en $\mathcal{O}(1)$

Département Informatique, TÉLÉCOM Bretagne

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

170 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Recalculer les quanta de temps II

- Dès qu'une tâche de active a usé son quantum, on recalcule son quantum et on la met au bon endroit dans le tableau expired
- ► Lorsque le tableau de priorité active est vide on échange les 2 tableaux et on recommence
- ► Fait dans schedule() [kernel/sched.c]

Recalculer les quanta de temps III

▶ Devient donc un petit $\mathcal{O}(n)$ moins violent que dans le 2.4

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

173 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Calcul des priorités dynamiques et quanta I

- Un processus utilisateur a par défaut un priorité de sympathie envers les autres ($nice \in [-20, 19]$) : static_prio
- effective prio() [kernel/sched.c] calcule la priorité dynamique prio

```
\_*\_effective \_prio\_-\_return\_the\_priority\_that\_is\_based\_on\_the\_stati
 \downarrow * \downarrow priority \downarrow but \downarrow is \downarrow modified \downarrow by \downarrow bonuses/penalties.
5 _* _We_* _scale_* _the_* _actual_* _sleep_* _average_* _formula 
 \_*\_into\_the\_-5\_...\_0\_...\_+5\_bonus/penalty\_range.
 \_*\_We\_use\_25\%\_of\_the\_full\_0...39\_priority\_range\_so\_that:
 \_*\_1)\_nice\_+19\_interactive\_tasks\_do\_not\_preempt\_nice\_0\_CPU\_hogs.
_{\downarrow}*_{\downarrow}Both_{\downarrow}properties_{\downarrow}are_{\downarrow}important_{\downarrow}to_{\downarrow}certain_{\downarrow}workloads.
```

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Concurrence & Parallélisme

Ordonnancemen

La fonction d'ordonnancement schedule() I

- Appelée
 - Explicitement par une tâche noyau altruiste
 - À la fin d'un quantum de temps d'un processus
 - Après chaque changement de priorité ou d'état
- schedule() [kernel/sched.c]

```
idx_==sched_find_first_bit(array->bitmap);
  queue -- -- array -> queue -- +- idx:
3 next_=\list_entry(queue->next,\litask_t,\lirun_list);
```


174 / 309

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme Ordonnancement

Calcul des priorités dynamiques et quanta II

```
#define CURRENT_BONUS(p) \
 \longrightarrow (NS_TO_JIFFIES((p)->sleep_avg)_{\sqcup}*_{\sqcup}MAX_BONUS_{\sqcup}/_{\sqcup}
 \longrightarrow MAX_SLEEP_AVG)
 static_lint_leffective_prio(task_t_l*p)
 —→intubonus,uprio;
21
 \longrightarrow if_{\perp}(rt_task(p))
 ---->------return ⊔p->prio;
 \longrightarrow bonus \square = \square CURRENT_BONUS(p)_{\square} - \square MAX_BONUS_{\square}/_{\square}2;
 \longrightarrow if \Box (prio\Box < \Box MAX_RT_PRIO)
 \longrightarrow prio_|=|MAX_RT_PRIO;
 \longrightarrow if | (prio| > | MAX_PRIO - 1)
 \longrightarrow prio = MAX_PRIO -1;
 -----return prio;
```


Concurrence & Parallélisme

Ordonnancement

Calcul des priorités dynamiques et quanta III

33 }

- En gros si une tâche dort beaucoup elle est interactive et donc elle gagne un bonus de priorité
- Un nouveau processus part avec un grand sleep_avg pour bien démarrer dans la vie

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

177 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Sommeil & réveil I

- Les tâches ont aussi besoin de se reposer
- Évite les attentes actives inutiles
- Permet de faire du travail utile pendant ce temps
- Gestion des états TASK_INTERRUPTIBLE et TASK_UNINTERRUPTIBLE
- Introduction de files d'attentes (wait queue) pour collectionner processus à réveiller sur un événement particulier
- Le réveil des tâches en attente est fait par __wake_up() [kernel/sched.c]

Exemple de do_clock_nanosleep() [kernel/posix-timers.c]

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Concurrence & Parallélisme

ncement

Calcul des priorités dynamiques et quanta IV

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

178 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Sommeil & réveil II

Département Informatique, TÉLÉCOM Bretagne

Ordonnancement

Sommeil & réveil III

181 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Équilibrage de charge I

- Multiprocesseur capable d'exécuter plusieurs processus en parallèle
- Pour des raisons d'efficacité, tâches associées à un processus
- Il se peut que des processeurs soient beaucoup plus chargés que d'autres... ©
- schedule() [kernel/sched.c] appelle régulièrement load_balance() [kernel/sched.c]
 - ▶ Si pas de déséquilibre de plus de 25 % ne fait rien
 - ➤ Sinon prend une tâche de haute priorité (à équilibre principalement) qui n'a pas tourné depuis longtemps (cache...) et essaye de la bouger

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Préemption I

- Effectué par schedule() [kernel/sched.c] qui appelle context switch() [kernel/sched.c]
- Peut arriver
 - Processus utilisateur: au moment de revenir dans l'espace utilisateur depuis un appel système ou une interruption
 - ➤ Tâche noyau : après un retour d'interruption, sur blocage, appel explicite à schedule() ou lorsque le noyau redevient préemptif
- Une tâche dans le noyau est préemptible si elle ne possède aucun verrou de posé (comptabilisés par le champ preempt_count de la thread_info)
- La préemption est globalement contrôlée par le drapeau need_resched qui est positionné si quelqu'un a besoin d'avoir la main

Ronan KERYELL, Robert RANNOU

ASI

182 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Affinité tâche-processeur I

- Une tâche tourne sur un processeur
- Est-ce indépendant de la localisation?
 - Fonctionnellement oui...
 - ... Apperformances!

Département Informatique, TÉLÉCOM Bretagne

- · Architecture sous-jacente complexe
 - ▶ Mémoires caches dans les processeurs
 - ► Architectures NUMA (Non Uniform Memory Access)
 - Architectures hétérogènes : cartes réseaux et processeurs
 - Faire tourner un processus qui traite des paquets d'une interface réseau sur un processeur proche de celle-ci

Besoin de contrôler finement la localisation

Cf. man de taskset(1), sched_setaffinity(2),
sched_getaffinity(2)

Ordonnancement

Unix: 2 ordonnancement I

Interaction avec mémoire virtuelle et mémoire secondaire car 1 processeur ne peut exécuter que des instructions en mémoire principale

- Au niveau bas : ordonnanceur choisit de rentre actif 1 processus activable présent en mémoire principale
- Au niveau haut : ordonnanceur gère le va-et-vient (swap) entre la mémoire principale et la mémoire secondaire. Modifie les priorités pour favoriser processus qui viennent de rentrer en mémoire principale, etc.

Choix averti de l'ordonnanceur → noyau a constamment en mémoire principale une table de l'ensemble des processus avec données nécessaire au fonctionnement de l'ordonnanceur

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

185 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Politiques temps réel I

En plus de la politique non temps réel SCHED_NORMAL il y a 2 politiques plus temps réel dans Linux 2.6

- SCHED FIFO
 - ▶ Une telle tâche passera toujours avant une SCHED_NORMAL
 - Préemption
 - ► Tourne tant qu'elle n'est pas bloquée ou fait un sched_yield() ou une tâche temps réel plus prioritaire veut tourner
- SCHED_RR
 - ► Comme SCHED_FIF0 mais avec des quanta de temps
 - ► Tourniquet entre processus de même priorité

Pas de garantie dure mais permet de faire plus de chose que SCHED_NORMAL classique de base

Cf. man chrt(1), sched_setscheduler(2)

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Ordonnancement et va et vient I

- Certaines informations liées à un processus restent en mémoire principale
 - Paramètres d'ordonnancement
 - Adresses sur disques des segments/pages du processus
 - ► Informations sur les signaux UNIX acceptés
 - ...
- D'autres informations suivent le processus quand il est mis (swap out) en mémoire secondaire
 - Contexte matériel
 - ▶ Table de descripteurs de fichiers
 - ▶ Pile du noyau (stockage des variables locales du noyau lorsqu'il traite le processus) et la pile « utilisateur » (stockage des variables locales lors des calculs)

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

186 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Petite conclusion sur ordonnancement Linux I

- De gros progrès dans Linux 2.6!
- Noyau préemptif
- Rajout de priorités fixes temps réel
- Ordonnanceur efficace et rapide : regarder
 http://developer.osdl.org/craiger/hackbench/index.html
- Nouvelles politiques d'ordonnancement temps réel en plus de Unix dynamique classique
- Parti du monde du PC Linux aborde sans complexe toute l'étendue informatique : des systèmes embarqués aux super-calculateurs parallèles NUMA
- Monde du logiciel libre

Département Informatique, TÉLÉCOM Bretagne

- Pas captif d'un produit fermé
- ▶ On a les sources pour regarder dedans et adapter!
- Plein de documentation et d'exemples disponibles
- ► Grande communauté (support gratuit ou payant)

Des ennuis : inversion de priorité I

Supposons

- 3 processus P_1 , P_2 et P_3
- Un système à priorités fixes dures
- Priorités $p(P_1) > p(P_2) > p(P_3)$

189 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Solutions possibles I

Solutions possibles :

- Héritage de priorité : faire hériter (provisoirement!) P₃ de la priorité de P₁
- Priority Ceiling Algorithms: associer à une ressource une priorité qui sera prêtée aux tâches qui utilisent ou attendent cette ressource

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Des ennuis : inversion de priorité II

Cas pathologique:

- P₁ attend un message de P₃
- P_2 fonctionne à la place de P_3 car plus prioritaire
- Paradoxe : P₂ fonctionne à la place de P₁ et est donc plus prioritaire!

190 / 309

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Mars Pathfinder Mission on July 4th, 1997

⊔http://www.research.microsoft.com/mbj/Mars_Pathfinder
The Mars Pathfinder mission was widely proclaimed as "flawless" in
the early days after its July 4th, 1997 landing on the Martian surface.
Successes included its unconventional "landing"-bouncing onto the
Martian surface surrounded by airbags, deploying the Sojourner
rover, and gathering and transmitting voluminous data back to Earth,
including the panoramic pictures that were such a hit on the Web.

191 / 309

Concurrence & Parallélisme Ordonnancement

Tâche martienne de priorité forte I

A bus management task ran frequently with high priority to move certain kinds of data in and out of the information bus (1553 bus). Access to the bus was synchronized with mutual exclusion locks (mutexes).

193 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Tâche martienne de priorité moyenne I

The spacecraft also contained a bus communications task that ran with medium priority.

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Concurrence & Parallélisme

Ordonnancement

Tâche martienne de priorité faible I

The meteorological data gathering task (ASI/MET) ran as an infrequent, low priority thread, and used the information bus to publish its data. When publishing its data, it would acquire a mutex, do writes to the bus, and release the mutex. If an interrupt caused the information bus thread to be scheduled while this mutex was held. and if the information bus thread then attempted to acquire this same mutex in order to retrieve published data, this would cause it to block on the mutex, waiting until the meteorological thread released the mutex before it could continue.

194 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancement

Bug martien I

Most of the time this combination worked fine. However, very infrequently, it was possible for an interrupt to occur that caused the (medium priority) communications task to be scheduled during the short interval while the (high priority) information bus thread was blocked waiting for the (low priority) meteorological data thread. In this case, the long-running communications task, having higher priority than the meteorological task, would prevent it from running, consequently preventing the blocked information bus task from running. After some time had passed, a watchdog timer would go off, notice that the data bus task had not been executed for some time. conclude that something had gone drastically wrong, and initiate a total system reset.

195 / 309

Ronan KERYELL, Robert RANNOU

Debug martien I

- Vitesse de la lumière Terre-Mars ≈ 14 mn ☺
- Récupérer une version du système temps réel (vxWorks) spécialement instrumentée pour le debug avec collecte de trace d'exécutions
- Faire tourner avec les mêmes tâches que sur Mars une maquette identique
- Bug apparu au bout de 18 heures
- Analyse : sémaphore utilisé sans option d'héritage de priorité (non mis par défaut pour des raisons d'optimisation)
- Besoin de modifier le code sur... Mars!
- Conception d'une rustine logicielle (patch)
- Mise en place avec une procédure spéciale... qui avait été prévue!

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

197 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Gestion mémoire

Gestion memoire

Le plan

Historique
Concepts de base

Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de noyau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

Gestion mémoire

Virtualisation

Los optróno cortino

- Disques
- DisquesFormattage
- RAID
- ZFS
- Pilote de périphérique
- Systèmes de fichiers distants
- O NF
- Conclusion

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Concurrence & Parallélisme

Ordonnancemen

Debug martien II

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Gestion mémoire

Gestion des mémoires I

- Plusieurs types de mémoire
 - Grosses mémoires : pas chères
 - Magnétiques : disques durs, bandes, (disquettes),...
 - Optiques : DVD, (CDROM),...

Problème : lentes! ©

- Mémoires rapides :
 - FLASH-ROM : moyennement rapide
 - DRAM : rapide
 - SRAM : très rapide

Problème : faible capacité, très chères ©

- À moins d'être très riche (cf vieux supercalculateur Cray,...) besoin d'un compromis!
- Idée : garder le plus près possible de l'utilisation les données dans la mémoire la plus rapide

200 / 309

Hiérarchie mémoire I

HPC AS

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Ronan KERYELL, Robert RANNOU

201 / 309

Gestion mémoire

Dépasser des limitations d'adressage I

- Réduction du coût du matériel dans applications grand public (lave linge,...): microcontrôleur 1-4-8 bits
- Mémoire adressable < mémoire physique
- Comment accéder à des grosses mémoires lorsqu'on ne peut manipuler que des données sur 8 voire 16 bits (65536 valeurs d'adresses)?
- Utilisation d'une fonction de translation $a_p = f(a_v)$ donnant l'adresse physique à partir d'une adresse virtuelle

Hiérarchie mémoire version réseau I

AS I

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Gestion mémoire Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

202 / 309

Dépasser des limitations d'adressage II

 Cas des vieux PC avec i8088 : utilisation d'un registre de segments pour accéder à 1 Mo avec des registres d'adresse sur 16 bits :

$$a_p = a_v + 16 \times s$$

Permet simplement d'avoir plusieurs programme simultanément chargés en mémoire (multiprogrammation) : pour changer la zone du programme exécuté changer *s*

 Cas du Goupil 3 avec 6809 : pagination avec accès possible à 16 pages de 4 Ko parmi 256 pages (1 Mo) sélectionnable avec l'aide du système d'exploitation

Dépasser des limitations d'adressage III

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Gestion mémoire

Intérêts de la mémoire virtuelle I

- Adresse physique des objets pas forcément connue à la compilation ni l'édition de lien
- Permet de changer adresse d'un objet au chargement ou en cours d'exécution
- Permet de faire apparaître un objet à plusieurs adresses (duplication)
- Permet simplement d'avoir plusieurs programme simultanément chargés en mémoire (multiprogrammation)
- Autorise une meilleure gestion de la mémoire : permet de donner une vision plus propre de la mémoire Par exemple peut donner un gros bloc de mémoire à une application même si physiquement il n'y a pas assez de mémoire contiguë, sans avoir à la compacter
- Partage de zones mémoire par plusieurs processus

Dépasser la mémoire physique I

- Cas avec processeurs courants 32 ou 64 bits : mémoire physique (1 Go) < mémoire adressable (16 Eo)
- Simuler la mémoire manquante avec de la mémoire moins chère : mémoire secondaire (sur disque dur)
- Utilise grand espace disponible pour se simplifier la vie : on peut espacer les objets sans (trop) compter Par exemple si besoins de piles de taille inconnue pour des processus légers p sur une machine à 64 bits, on peut les placer aux adresses p.232 et elles peuvent grossir chacune jusqu'à 4 Go

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Ronan KERYELL, Robert RANNOU

206 / 309

Intérêts de la mémoire virtuelle II

- Code si plusieurs instances du même programme
- Variables globales si processus légers
- ► Segments de mémoire partagée demandés explicitement par différents processus via les IPC (Inter Process Communicarion)
- Permet de virtualiser le concept de mémoire de manière arbitraire : cela ressemble à de la mémoire mais c'est un disque, un fichier, un écran,...

Mémoire virtuelle (traduction d'adresse) généralement effectuée par une MMU (Memory Management Unit)

Grande mémoire virtuelle I

- En général taille mémoire virtuelle » mémoire physique
- Comment réaliser la MMU qui calcule une adresse physique sur 40 b à partir d'une adresse virtuelle sur 64 b?

$$\begin{split} f: a_v &\longrightarrow a_p \\ N/2^{64} \mathbb{N} &\longmapsto \left(\mathbb{N}/2^{40} \mathbb{N} \right)^{2^{64}} \end{split}$$

Nécessite une table de 2⁶⁴ entrées de 40 bits! Soit bien plus que la mémoire de tout ordinateur ©

HPC AS

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

209 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Gestion mémoire

Grande mémoire virtuelle III

Grande mémoire virtuelle II

Idée 1 : raisonner au grain d'une page de taille t et non plus d'une case mémoire :

$$a_p = f(\frac{a_v}{t}) + (a_v\%t)$$

 \sim Divise la table de la MMU par t! Si pages de 4 Ko, plus « que » 2^{52} pages

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Gestion mém

Ronan Keryell, Robert Rannou

210 / 309

Traduction des adresses des pages I

Récupère l'adresse de la page physique à la ligne correspondant à l'adresse de la page virtuelle

	Existence	Page physique
0	0	
1	1	0x23fe
2	1	0x5fde
3	1	0x2345
4	0	
5	1	0x0
6	0	
	• • •	•••

Traduction de l'adresse virtuelle 0x37890 (3 0x7890) en adresse physique 0x23457890 (0x2345 0x7890)

Tailles de pages I

Compromis

- Petites pages
 - Grande liberté de traduction
 - Nécessite de nombreuses entrées de traduction
- Grandes pages
 - ▶ Utile pour allouer rapidement de grosses zones de mémoire
 - Petite table des pages
- → Certains microprocesseurs ont plusieurs tailles de pages possibles

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

213 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Gestion mémoire

Défaut de page I

- Si une page n'existe pas (invalide) la MMU génère une interruption
- Le système d'exploitation
 - Regarde dans la table des pages s'il existe une traduction correcte (fait matériellement par certains processeurs)
 - Si la page existe mais pas en mémoire physique par exemple, on la charge depuis la mémoire secondaire (mécanisme d'échange ou swap)
 - Éventuellement on évacue des pages depuis la mémoire physique (si pages modifiées) pour faire de la place
- Cette interruption peut remonter au niveau de l'application et être utilisée (signal segmentation violation sous Unix)

HPC AS

Pagination à 3 niveaux sur SPARC I

- Besoin de compacter la représentation de la table (creuse) de traduction
- Choix par exemple d'une pagination à 3 niveaux de table dans les processeurs
- ind1 ind2 ind3 dépl traduite en p dépl

HPC AS

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Gestion mémoire

Ronan KERYELL, Robert RANNOU

214 / 309

Vision objet de la mémoire virtuelle I

- Mécanisme de défaut de page : déclenche l'exécution d'une fonction quelconque par interruption
- Permet de surcharger les « méthodes » écriture (type *addr, type v) et lecture (type *addr) d'une zone mémoire
- Permet de simuler n'importe quel comportement
 - ▶ Mémoire artificielle
 - Émulation d'un autre ordinateur
 - Mémoire vidéo
 - Mémoire virtuellement partagée (SVM) transmise ailleurs par réseau
 - **...**

Mémoire virtuelle et localité I

- Localité spatiale : si un objet est référencé, des objets proches en mémoire seront référencés bientôt (tableaux, structures, variables locales, variables d'instances)
- Localité temporelle : si un objet est référencé, il sera à nouveau référencé (boucles récursivité, ...)
- → Utiliser ces observations pour choisir les pages à échanger

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Gestion mémoire

Accélérer la traduction d'adresse l

Ronan KERYELL, Robert RANNOU

217 / 309

Limiter les défauts de pages I

Comment éviter que le système passe son temps à traiter des défaut de pages?

- → Bien choisir la page à vider
 - Réserver un espace à chaque processus dans la mémoire physique Le processus qui génère un défaut de page cherche une page à vider parmi ses propres pages
 - Ou bien, faire le choix des pages à vider parmi toutes les pages en mémoire

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Gestion mémoire

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

218 / 309

Contenu d'un TI B I

- Utiliser une mémoire associative pour stocker les traductions les plus courante : cache spécialisé (Translation Look-aside Buffer)
- Marche bien car localité spatiale se retrouve au sein d'une page
- Table des pages consultée (par le matériel ou le système d'exploitation) que lorsque la traduction n'est pas dans le TLB
- Le contenu du TLB constitue l'espace de travail (working set). En cas de changement de processus on intérêt à sauvegarder et restaurer ces traductions pour garder la localité

- Numéro de page virtuelle
- Numéro de page physique
- Bit de validité
- Bit indiquant si la page a été modifiée par une écriture du processeur
- Bits de protection (autorisation) d'écriture, de lecture, d'exécution
- Éventuellement bit indiquant que la page a été lue ou accédée (exercice: comment le simuler?)

Choix des pages à enlever du TLB I

Nombreux algorithmes possibles

- FIFO (première rentrée, première sortie) : un peu violent
- NRU (Not Recently Used): régulièrement met à 0 le bit indiquant l'accès. Si a la fin du quantum de temps le bit est toujours à 0: candidat à l'éjection
- LRU (Least Recently Used): garder la date de dernière utilisation de chaque page et virer la plus ancienne

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Virtualisation Ronan Keryell, Robert Rannou

221 / 309

Donner de l'espace aux processus I

- Un processus doit avoir suffisamment de pages pour avancer sans trop de défauts de pages
- Si pas possible, virer de la mémoire centrale un autre processus en concurrence
- Ne pas libérer des pages partagées par d'autres processus avec le processus qui nous intéresse
- Ne pas libérer des pages bloquées pour des entrées-sorties
- Garder du mou en mémoire centrale pour l'allocation de nouveaux espace : existence en tâche de fond d'un démon qui vide des pages régulièrement

Département Informatique, TÉLÉCOM Bretagne

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Virtualisation Ronan KERYELL, Robert RANNOU

222 / 309

Architectures virtuelles I

∃ Différences entre ce que voit l'utilisateur et la réalité

- - Paradigme par messages peut utiliser de la mémoire partagée
- Réseau
 ⇒ communication par message
 - Paradigme variables partagées au dessus d'un réseau avec des messages

Transparence

... 4 i mais attention parfois aux performances!

Le plan

Historique

Concents de base

Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

Gestion mémoir

Virtualisation

- Les entrées-sorties
 - Disgues
 - Formattage
 - RAID
 - ZFS
- Pilote de périphérique
- Systèmes de fichiers distants
- NFS

Conclusion

- - IBM OS/360 : traitement par lots des années 1960
 - Aller plus loin : volonté de partage de temps
 - Système à temps partagé :
 - Multiprogrammation
 - Machine étendue avec interface plus sympathique que la vraie
 - Idée : dissocier les 2
 - Permet de faire tourner n'importe quoi dans la machine virtuelle (VM virtual machine)
 - Programme utilisateur dans chaque VM/370, voire un autre système d'exploitation dans VM/370 : CMS spécialisé pour l'interactif, Unix,...

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

225 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Virtualisation

Intérêts de la virtualisation II

- SOA (Service-Oriented Architecture)
 - Infrastructures à la demande
 - Hébergement moins cher
 - Mutualisation
- Permet de faire tourner vieilles applications sur matériel qui n'existe plus (autocom Alcatel, musées de l'informatique...)
- Mise au point de pilotes ou OS sous déboqueur dans VM
- Recherche en architecture : simulation au cycle près sans vrai matériel
 - ► Projet de processeur CryptoPage à TÉLÉCOM Bretagne
- Co-conception (codesign) OS-matériel
- ... Au prix d'une \pm légère perte d'efficacité

Intérêts de la virtualisation l

- Sécurité
 - Attaques cernèes dans la VM
 - ▶ 1 VMM prouvé qui délimite des VM avec des OS non prouvés
- Factorisation ressources
 - Machines (pas la peine d'avoir 1 Mac + 1 PC sous Windows + 1 Sun sous Solaris + 1 truc sous Linux +...)
 - Processeurs
 - Disgues
 - Interfaces réseau
- Administration simplifiée
 - 1 administration + clonage
- Tolérance aux pannes
 - Migration de machines virtuelles complètes en cas de panne ou de charge trop élevée
 - Snapshot d'état

Ronan KERYELL, Robert RANNOU

226 / 309

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Virtualisation

Machines virtuelles logicielles I

- Principe encore vivant :
 - ► JVM : Java ~ JVM compile once, run everywhere
 - Langages PERL (Parrot), Python, C# (CDL),...
 - Emacs
 - Langage de programmation Emacs-LISP, interpréteur et machine virtuelle (exécute du bytecode)
 - Système d'exploitation portable : processus, intercommunication,...
 - Système de multi-fenêtrage
 - Peut aussi servir d'éditeur de texte... ©
 - Faire tourner des PCs virtuels dans des PCs : VMware, QEMU. vieux plex86 http://www.plex86.org/,...
 - ► Faire tourner des PCs sur n'importe quoi (PC, Mac, Sun,...): BOCHS http://www.bochs.com/, QEMU, PTLsim (précis au cycle près)...

Machines virtuelles logicielles II

http://www.deanliou.com/WinRG/WinRG.htm « Microsoft's Windows RG (Really Good Edition) » de James CLIFFE : des applications Windows dans Windows RG en Flash qui tourne dans une machine virtuelle Flash qui tourne dans un navigateur WWW qui tourne dans un processus qui tourne sur un processeur physique (qui tourne dans...)

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

229 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Virtualisation

Machines virtuelles - fonctionnement II

- A Difficile à optimiser
 - ▶ Fait tourner 2 processus identiques sur 2 OS identiques en même temps sans partage de pages...
 - Écriture dans l'écran virtuel même si fenêtre non visible...
- VMware & QEMU : simule plusieurs machines x86 sur une machine x86
 - ▶ Utilise le x86 sous-jacent pour exécuter la majorité du code ~
 - Mémoire simulée par la mémoire virtuelle via la MMU
 - Périphériques détournés par la MMU et simulés
- BOCHS http://www.bochs.com/: simulateur complet de machine virtuelle à processeur A sur processeur B
 - ▶ Instructions de A interprétées par B ou traduites (compilées) et exécutées par B
 - Mémoire et périphériques gérés par l'interpréteur

Machines virtuelles - fonctionnement I

- Moniteur de machine virtuelle juste au dessus du matériel
- Prend en charge la multiprogrammation
- Copie conforme de matériel si bas niveau : simule
 - Modes noyau, utilisateur
 - Mémoire virtuelle
 - Interruptions
 - Dispositifs virtuels d'entrée sortie : lèvent une interruption et la machine physique fait l'opération
 - ▶ Lecture de secteurs disgues sur un disgue virtuel en commandant le contrôleur disque virtuel (*minidisk* sur IBM VM 370)
 - Ecriture dans la mémoire écran : déclenche une exception au moment de l'écriture dans la mémoire ~ transformé en écriture dans une fenêtre de l'écran physique
- L'aspect multiprogrammation reste simple : commuter des machines virtuelles

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

230 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Virtualisation

Machines virtuelles - fonctionnement III

- Nouveaux processeurs rajoutent des instructions pour virtualiser de manière efficace instructions superviseurs
 - AMD Pacifica. Intel VT
 - ▶ Il faut aussi virtualiser matériel car si requêtes DMA et ES partent sur bus physiques... ②
 - Apparition de matériel qui gère virtualisation
 - Interfaces Ethernet physique gérant plusieurs Ethernet virtuels
 - Canaux DMA gérant virtualisation et MMU virtuelle

Cf. biblio

- Faire tourner un OS dans une machine virtuelle est difficile
 - ▶ Un OS ne suppose pas qu'il doit économiser le processeur
 - ▶ Dispositifs d'E/S gèrent rarement virtualisation

Modifier OS pour prendre en compte machine virtuelle hôte → paravirtualisation

Exemple : Xen qui tourne dans un OS hôte pour bénéficier infrastructure (gestion mémoire, périphériques...)

- Modification ordonnanceur pour passer la main aux autres OS
- Modification pilotes de périphériques pour passer la main à périphériques (gros du boulot, source de bugs et baisse de performance)

233 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Le plan

- Introduction
- Hypothèses sur architecture matérielle
- Notion de noyau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

- Les entrées-sorties
 - Disques Formattage

Ronan KERYELL, Robert RANNOU

- RAID
- ZFS
- Pilote de périphérique
- NFS

Paravirtualisation II

OS hôte tourne dans « domaine » 0

Nécessite d'avoir sources de l'OS...

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Département Informatique, TÉLÉCOM Bretagne

Les entrées-sorties

Systèmes de fichiers

Hiérarchie de classes de fichiers Unix simplifiée I

Hiérarchie de classes de fichiers Unix simplifiée II

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

237 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Descripteur de fichier II

- Idée en Unix : accéder à chaque fichier à partir d'un entier (positif), le descripteur de fichier, représentant l'objet d'accès au fichier et non le fichier lui-même
- Association d'un chemin d'accès à un descripteur de fichier = ouvrir un fichier

int fd = open(char *path, int flags, int perms)

- ▶ flags permet de choisir de pouvoir faire des lectures ou écritures par la suite, de créer un nouveau fichier,...
- perms permet de changer les droits par défaut (fichier exécutable? Mon voisin a le droit de le lire?...)
- Désassociation d'un descripteur de fichier lorsqu'on n'en a plus besoin = fermer un fichier

int close(int fd)

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Descripteur de fichier I

- Fichier désigné par un chemin (nom) absolu (/bin/sh) ou relatif au répertoire courant du processus (essai.c)
 - Chaînes de caractères sont traitées inefficacement par les processeurs : pénible
 - ► Fichier = objet dans système d'exploitation. Sous Unix :
 - Contient une référence au système de fichiers contenant ce fichier
 - Contient une référence au v-nœud (v-node) du fichier dans son système de fichier. v-nœud implémenté par exemple par un i-nœud
 - Comment manipuler depuis n'importe quel langage (orienté objet ou non)?
- Besoin d'état par accès et non plus par fichier :
 - Stocke un pointeur de lecture/d'écriture courante
 - Des droits d'accès

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

238 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Sémantique des fichiers Unix I

- Un fichier sous Unix peut être utilisé par plusieurs processus en même temps
- Il y a autant de descripteur qu'il y a d'utilisations différentes du fichier

• Les écritures ou lectures sont atomiques

Département Informatique, TÉLÉCOM Bretagne

Les entrées-sorties

Systèmes de fichiers

Sémantique des fichiers Unix II

 On a aussi des mécanismes de verrous (indicatifs, obligatoires, bloquants ou non) via l'appel fcntl()

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

241 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Quelques méthodes associées à des fichiers II

- int lstat(const char *file_name, struct stat *buf):
 idem mais dans le cas d'un lien analyse le lien au lieu de la cible
- int symlink(const char *oldpath, const char *newpath): crée un lien symbolique
- int link(const char *oldpath, const char *newpath) crée un lien hard (une nouvelle entrée) dans un répertoire pour un fichier déjà existant
- int unlink(const char *pathname) supprime une entrée d'un répertoire, voire efface le fichier
- int pipe(int filedes[2]) crée une paire de descripteurs de fichier : on peut lire dans filedes[0] ce qu'on écrit dans filedes[1]
- int socket(int domain, int type, int protocol) crée un descripteur de fichier de communication

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Quelques méthodes associées à des fichiers I

Cf man [-s] 2, outre open() et close() déjà vus à utiliser avec #include <unistd.h>

- ssize_t read(int fd, void *buf, size_t count): lit à partir de la position courante au plus count caractères
- ssize_t write(int fd, const void *buf, size_t count)
 essaye d'écrire count caractères
- off_t lseek(int fildes, off_t offset, int whence)
 déplace le point courant en absolu, relatif ou depuis la fin selon
 whence
- int stat(const char *file_name, struct stat *buf): récupère toutes les caractéristiques d'un fichier
- int fstat(int fd, struct stat *buf): idem sur un fichier ouvert

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

242 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Quelques méthodes associées à des fichiers III

Quelques blagues avec les gros fichiers (>2Go) sur un ordinateur ne manipulant pas des données 64 bits (32 bits...) : nécessité de proposer une version 32 et 64 bits de certains appels systèmes... ©

Passe un descripteur à ton voisin I

Et si on veut partager un fichier ET l'endroit courant?

- ~ Partage du *même* descripteur de fichier
- Duplication d'un descripteur via dup() et dup2()
- Naturellement dupliqués via le clonage (fork())
- Hérité via exec() : base du shell qui peut manipuler les fichiers de ses enfants pour gérer |, < ou >... Conventions de numérotation des descripteurs de fichier pour un processus Unix:
 - 0 : entrée standard (stdin)
 - ▶ 1 : sortie standard (stdout)
 - ▶ 2 : sortie pour les messages d'erreur (stderr, en général non tamponnée dans les bibliothèques)

Un processus peut ne connaître que ces descripteurs alors que c'est le shell qui leur a associé des fichiers ou autres

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

245 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Disques magnétiques) I

Systèmes de fichiers

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Les fonctions d'E/S du C(++) I

Le C (stdio.h) ou les stream de C++ en rajoute une couche Remarque : cela fait partie de la bibliothèque, pas vraiment du système d'exploitation...

- read, write,...: assez bas niveau
- Ces appels systèmes provoquent un passage dans le novau à chaque fois : lourd
- Besoin de fonctions légères et de plus haut niveau : tamponne les entrées-sorties et envoie le tout par bloc → moins de passage dans le noyau

Ronan KERYELL, Robert RANNOU

- [f]printf()
- If lscanf()
- fopen()
- fclose()

246 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Département Informatique, TÉLÉCOM Bretagne

Les entrées-sorties

Systèmes de fichiers

Disques magnétiques) II

Unix FFS optimisé pour les disques l

- Partition (ou tranche) : ensemble de cylindres consécutifs → / localité
- Allocation dans des cylindres consécutifs
- Allocation dans des secteurs consécutifs avec un saut (temps de rotation)
- Laisse des cylindres vides régulièrement pour allouer plus rapidement de nouveaux secteurs

Problèmes des caches dans les contrôleurs disque qui éloignent de la réalité...

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

249 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Partitionnement des disques II

- Chaque système d'exploitation a sa convention de partitionnement (n'est pas déterminé au niveau du disque lui-même)
- Solaris découpe en 8 ou 10 partitions avec comme convention l'usage courant
 - 0: contient /
 - 1: du swap
 - 2: tout le disque (déborde sur les autres...)
 - 3: /export sur un serveur
 - 4: /export/swap sur un serveur
 - 5: /opt
 - 6: /usr
 - 7: /home OU /export/home
 - 8 : sur PC contient le système de boot et pointe au début du disque

Partitionnement des disques I

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

- Découpe des disques pour des usages différents
- Augmente la localité (et donc performances) des accès au sein de chaque partition
- Limites infranchissables (contre certains utilisateurs expansifs)
- Fournit des zones brutes pouvant avoir chacune leur système de fichier (indépendant et même de type différent) voir sans (swap, base de donnée)
- Peuvent avoir des politiques d'exportation différentes sous NFS
- A Éviter d'avoir 2 partitions qui se recouvrent sans raison...
- Partitionnement fait automatiquement et graphiquement par la procédure d'installation
- Mais en cas de problème sur un disque, de remplacement, de changement du partitionnement : connaissance utile

250 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Partitionnement des disques III

9 : sur PC contient les blocs alternatifs utilisés à la place d'autres en panne et pointe après la partition 8

- Sur PC nécessité d'une « convention collective des OS » pour faire du multi-OS. Convention de partitionner un disque jusqu'en 4 partitions via fdisk. Solaris prend une de ces partitions et la repartitionne avec son propre système
- A La loi de Murphy veut que le partitionnement choisi n'est jamais le bon... En général, / et le swap sont trop petits
- Loi de Murphy numéro 2 : difficile de changer le partitionnement dynamiquement...

Utilitaire format I

Utilisation:

- Installation d'un nouveau disque :
 - Formattage
 - Partitionnement
- Affiche les disques reconnus sur le système
- Affiche des informations et leur partitionnement
- Test d'un disque
- Réparation d'un disque
- Destruction du contenu (sensible...) avant renvoi

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

253 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

format à l'œuvre II

Adresses aussi en cylindre/tête/bloc Format propose un partitionnement par défaut

current décrit le disque courant

format> cu

Current Disk = c0t4d0: bassine <SEAGATE-ST39102LW-0004 cyl 6922 alt 2 hd 12 sec 214> /sbus@1f,0/espdma@e,8400000/esp@e,8800000/sd@4,0

- format reformate le disque
- backup récupère un label (la table des matières du disque) de secours en cas de perte du label principal
- analyse permet de tester le disque avec un effet plus ou moins destructeur

Systèmes de fichiers

Les entrées-sorties

format à l'œuvre I

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les commandes sont abrégeables

• partition gère et affiche le partitionnement (prtvtoc donne aussi l'information)

```
partition> p
Current partition table (original):
Total disk cylinders available: 253 + 2 (reserved cylinders)
```

Part	Tag	Flag	Cylinders	Size	Bloo	cks
0	root	wm	3 - 28	203.95MB	(26/0/0)	417690
1	swap	wu	29 - 170	1.09GB	(142/0/0)	2281230
2	backup	wm	0 - 252	1.94GB	(253/0/0)	4064445
3	unassigned	wm	0	0	(0/0/0)	0
4	unassigned	wm	0	0	(0/0/0)	0
5	unassigned	wm	0	0	(0/0/0)	0
6	usr	wm	171 - 252	643.23MB	(82/0/0)	1317330
7	unassigned	wm	0	0	(0/0/0)	0
8	boot	wu	0 - 0	7.84MB	(1/0/0)	16065
9	alternates	wu	1 - 2	15.69MB	(2/0/0)	32150
						AS

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

254 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

format à l'œuvre III

- repair répare 1 bloc du disque en le rajoutant dans la liste des défectueux et en remet un autre à la place. En cas de problème matériel
- defect permet de gérer la liste des défauts (1 gros disque est rarement parfait...)
- volname donne un nom au disque. Au CRI on donne des noms de conteneurs pour s'y retrouver, goutte aura moins d'octets que bassine. Même nom qu'on retrouve monté
- label entérine les modifications

/etc/format.dat contient les paramètres de formatage (géométrie, etc) des disques connus

- Disque récent (SCSI-2) en bon état : informe directement format
- Sinon, lire la documentation ou récupérer un format.dat récent (ou le contraire!)

Département Informatique, TÉLÉCOM Bretagne

Systèmes de fichiers

Étape fdisk sur PC I

Partage du disque disque entre plusieurs OS

Total disk size is 788 cylinders Cylinder size is 16065 (512 byte) blocks

			C	ylinde	rs	
Partition	Status	Туре	Start	End	Length	%
=======	=====	=========	=====	===	=====	===
1		IFS: NTFS	0	50	51	6
2		DOS-BIG	51	101	51	6
3	Active	Solaris	102	356	255	32
4		UNIX System	357	592	236	30

SELECT ONE OF THE FOLLOWING:

- 1. Create a partition
- 2. Specify the active partition
- 3. Delete a partition
- 4. Exit (update disk configuration and exit)
- 5. Cancel (exit without updating disk configuration)

Enter Selection:

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

257 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Interface de système de fichier VFS I

Le Virtual File System permet un héritage au sens objet

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Étape fdisk sur PC II

- 1 seule partition Solaris par disque
- Partition Solaris alignée sur 1 cylindre
- Épargner le Master Boot Record sur le cylindre 0
- Subtilité
 - On formate le disque avec format
 - On partitionne globalement avec fdisk appelable directement depuis format
 - On partitionne la partition Solaris générée avec format à nouveau...
- Mode non interactif pour extraire des configurations et configurer de manière précise un disque brute style /dev/rdsk/c0t0d0p0.
 Intérêt pour faire des installations automatiques multi-système d'exploitation

Département Informatique, TÉLÉCOM Bretagne

Département Informatique, TÉLÉCOM Bretagne

Ronan Keryell, Robert Rannou

258 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Montage/démontage d'un système de fichiers I

 Pour accéder à un système de fichier : montage pour attacher le système à un répertoire de la hiérarchie préexistante

• / est toujours monté (lancement du noyau) et indémontable

Montage/démontage d'un système de fichiers II

- Montage cache les fichiers préexistants dans le répertoire
- Démontage du système de fichier fait réapparaître d'éventuels fichiers préexistants
- Démontage possible seulement si plus aucun process n'utilise le système de fichier
- Démontage utile pour faire une sauvegarde d'une partition en étant sûr que personne ne la modifie
- Arrêt du système utilise une procédure de démontage

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

261 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Structure de système de fichier Unix II

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Structure de système de fichier Unix I

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Structure de répertoire virtuel Unix I

inode	Nom
12345	
67890	
2004	toto
4	Schtroumfette_nue.divX

Ronan KERYELL, Robert RANNOU

262 / 309

Les entrées-sorties

Systèmes de fichiers

Transformer de la mémoire disque en fichiers I

- Langages de programmation de haut niveau : manipulation de structure de données, d'objets,... Assez loin de la vraie vie de l'occupation mémoire (sauf pour celui qui écrit le compilateur ©)
- Dans un système de fichier : aplatir une structure de donnée sous forme de flux d'octets ou de blocs de données
- Compromis à trouver
 - Minimum de surcoût mémoire
 - Rapidité d'accès en lecture ou écriture
 - Possibilité de rajouter ou d'enlever des fichiers sans (trop) fragmenter la mémoire
 - Tolérance aux pannes (redondance)
 - Optimisation de cas courants ou pas (gros fichiers séguentiels,...)

HPC

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

265 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Transformer de la mémoire disque en fichiers Unix

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Transformer de la mémoire disque en fichiers Unix I

- Unité de base : le bloc
- Peut contenir des données ou des pointeurs vers d'autres blocs

Ronan KERYELL, Robert RANNOU

266 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Structure globale du FFS I

Structure globale du FFS II

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Ronan KERYELL, Robert RANNOU

269 / 309

Les entrées-sorties

Systèmes de fichiers

Systèmes de fichiers sous Solaris II

S5FS: lecture et écriture sur des disques au format System V sur PC

• Système de fichiers de type accès distant

NFS: Network File System pour accéder à des fichiers distants comme s'ils étaient locaux (modulo des différences de performance)

Système de fichiers virtuels

CacheFS: Cache File System pour stocker localement une

copie rapide. CD-ROM, Intranet distant,...

TMPFS: Temporary File System pour stocker en mémoire pour aller très vite. Configuration par défaut de /tmp (accélération des compilations...) qui est doublement volatil

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Systèmes de fichiers sous Solaris I

- Utilise le Virtual File System : définit une interface permettant de rajouter assez simplement un nouveau type de système de fichiers
- Masque les détails : possibilité de lire, écrire, consulter, etc. quel que soit le type de système de fichiers (local, distant,...)
- Systèmes de fichiers de type disque local

UFS: Unix File System, basé sur le FFS 4.3BSD, Système de fichier par défaut

HSFS: High Sierra et ISO-9660 (version officielle de la précédente) pour CD-ROM. Lecture seule.

Extension Rock Ridge fournissant la sémantique UFS (sauf les liens durs et... l'écriture!)

Ronan KERYELL, Robert RANNOU

PCFS: lecture et écriture sur des disques au format MS-DOS (typiquement disquettes)

270 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Systèmes de fichiers sous Solaris III

LOFS: Loopback System pour faire apparaître à un autre endroit une partie de la hiérarchie (y compris

montages NFS)

PROCFS: Process System montre la liste des processus en train de tourner sous forme de répertoires. Utilisé par des outils de debug et d'analyse 5 autres systèmes de fichiers à usage interne sans administration particulière

- LOFI Loopback file driver permet de générer un pilote brut à partir d'une image fichier
 - Montage de l'image d'un CD-ROM lofiadm -a \$CD/sol-8-u5-sparc-v1.iso mount -F hsfs -o ro /dev/lofi/1 /mnt
 - ► Montage de l'image d'une disquette
- Tâche de l'administrateur ?

Systèmes de fichiers sous Solaris IV

- Créer de nouveaux systèmes de fichiers
- Rendre les ressources locales et distantes accessibles aux utilisateurs
- Connexion et ajout de nouveaux disques
- ▶ Mise en place d'une excellente politique de sauvegarde
- Vérification et correction des fichiers endommagés Pour les hackers : fsdb un deboqueur de système de fichiers pour récupérer un accident...
- Commandes générique : mount, umount, mkfs, fsck,... acceptent l'option -F fs-type et appellent en fait mount, umount_fs-type, mkfs_fs-type, fsck_fs-type,... Voir les documentations de ces dernières commandes pour les détails intrinsèques

273 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

UFS journalisé II

Extended Fundamental Type (EFT) pour avoir des numéros d'utilisateurs, de groupes et de devices sur 32 bits

Ronan KERYELL, Robert RANNOU

Large file systems système de fichiers de 1 To en tout. Pratique si stripping/RAIDs à la DiskSuite

Large files pour fichiers dépassant les 2 Go. Par défaut

Comme l'information des superblocs est critique, elle est répliquée dans tous les groupes de cylindres et décalée de telle manière qu'elle soit répartie en plus sur tous les plateaux

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Les entrées-sorties

Systèmes de fichiers

UFS journalisé I

 Unix File System est celui utilisé par défaut sous Solaris. Extension du FFS 4.3BSD. La partition est divisée en groupes de cylindres

Boot Block 8 Ko permettant le démarrage. Existe même si pas partition de boot

Superblock contient les informations sur le système de fichier : taille, statut, label, taille des blocs, date de dernière modification, nom du dernier répertoire de montage, etc.

Contient des drapeaux précisant le fonctionnement

État clean, stable, active, logging et unknown. Permet de savoir où en est le disque lors d'un accident. clean, stable ou logging ne nécessite pas de fsck

Ronan KERYELL, Robert RANNOU

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

UFS journalisé III

Inodes contiennent toutes les informations sur un fichier sauf son nom: type (normal, répertoire, device,...), mode, propriétaire et groupe, taille, dates,... et tableau de 15 adresses de blocs de données. L'adresse 13 pointe vers un bloc d'adresses, l'adresse 14 pointe vers un bloc d'adresses de blocs d'adresses et l'adresse 15 encore un niveau de plus pour les très gros fichiers

Blocs de données stockent le contenu des fichiers et des répertoires (fichiers de noms et d'adresses d'inodes). Blocs de taille 8 Ko ou 1 Ko (fragments) par défaut

Blocs libres blocs non utilisés (ni inodes, ni données, ni blocs d'adresse) par groupe de cylindre. Garde trace de la fragmentation pour limiter sa propagation

276 / 309

274 / 309

UFS journalisé IV

Pour des raisons de performance, on arrête le remplissage du disque à 90 % de la capacité pour ne pas perdre trop de temps à chercher de la place

- Journalisation
 - Penser les modifications aux fichiers sous forme de transactions
 - Stocker les transactions dans un journal
 - Appliquer (plus tard) les transactions au système de fichier
 - Après accident, lors du redémarrage les transactions incomplètes sont éliminées mais les transactions complètes sont prises en compte → cohérence maintenue
 - ▶ Plus besoin de faire tourner de longs fsck au démarrage
 - Démarré par option -o logging au montage
 - Le journal est alloué dans la liste de blocs vides
- mkfs -F ufs permet de créer un système de fichier en spécifiant tous les paramètres

Département Informatique, TÉLÉCOM Bretagne

Ronan Keryell, Robert Rannou

277 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Vérification d'un système de fichiers I

- Beaucoup de choses sont faites de manière asynchrone pour accélérer un système de fichiers. fsflush effectue les écritures en tâche de fond
- sync re-synchronise les disques avec ce que pense l'utilisateur (utile si obligé d'arrêter salement une machine)
- Suite à un reboot intempestif ou une panne matérielle, structures de données incohérentes dans le système de fichier : fichiers à moitiés effacés, superbloc endommagé,...
- Lancement d'un fsck au démarrage si un système de fichier n'est pas marqué clean (démonté proprement à l'arrêt), stable (non démonté proprement à l'arrêt mais non modifié après le dernier sync ou fsflush avant l'arrêt) ou log (système de fichier journalisé). Parcours de toute la structure du disque : long! Mais analyse de plusieurs disques en parallèle

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

UFS journalisé V

 newfs crée un système de fichier standard en appelant mkfs -F ufs avec des paramètres par défaut

Il peut être utile de stocker cette information pour avoir l'adresse des superblocs en cas de coup dur.

 tunefs permet de fignoler les paramètres après coup. Moins utile avec tous les caches des disques

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

278 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Vérification d'un système de fichiers II

- Corrige le superbloc (taille, nombre d'inodes, nombre de blocs et d'inodes libres)
- ▶ Peut récupérer un superbloc de secours. Si le système est trop HS pour savoir où le trouver, chercher si vous n'avez pas la sortie de newfs quelque part sinon faire un newfs -N du disque pour faire un système de fichiers pour de faux
- Vérification des inodes (nombre de liens vers l'inode, taille, blocs de données référencés 2 fois)
- ► Correction des répertoires « . » et « . . » dans les répertoires
- **...**
- Si fichiers et répertoires (inodes) non référencés dans un répertoire : reliés à lost+found
- Certains problèmes sont insolubles automatiquement : choix ~
 questions à l'utilisateur. Possibilité de faire un fsck à la main (sur
 un système de fichier inactif!) avec

fsck /dev/rdsk/device-name

Département Informatique, TÉLÉCOM Bretagne

Vérification d'un système de fichiers III

- \$\frack n'a aucun moyen de réparer le contenu des fichiers...
- A Ne pas monter a priori de disque local via /etc/vfstab sans préciser que le fsck doit être fait au démarrage. Un dans /etc/vfstab indique pas de fsck, 1 pour fsck séquentiel dans l'ordre du /etc/vfstab et plus que 1 pour dire que les fsck sont ensuite faits en parallèle sur les disques
- fsck ne remplace pas les RAID et encore moins les sauvegardes! Évite juste les restaurations en cas de problèmes mineurs
- Pour hackers et pompiers le débogueur de système de fichiers : fsdb, fsdb_ufs,...

Département Informatique, TÉLÉCOM Bretagne

Ronan Keryell, Robert RANNOU

281 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Redundant Array of Inexpensive Disks I

Mettre plus de disques pour compenser les pannes

Chaîne de MARKOV modélisant un RAID où 0 ou 1 disque peut être en panne sans perte de données :

- λ constante de panne d'un disque (1/MTBF₁)
- μ constante de réparation. Supposition : $\lambda \ll \mu$

Durée avant perte de données :

$$MTTDL \approx \frac{\mu}{N \times (N+1)\lambda^2}$$

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

RAID I

Augmenter débit et capacité mais diminuer coût \sim paralléliser les disques !

Problème : Mean Time Between Failure de plusieurs disques.

Endurance de N disques pendant un temps t:

$$R_N(t) = (R_1(t))^N$$

Est-ce bien utile?

$$\lim_{N\to\infty}R_N(t)=0$$

Si $MTBF_1 = 30000$ heures, alors $MTBF_{1000} = 30$ heures...

282 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Types de RAIDs I

RAID-0: pas de redondance! stripping sur plusieurs disques

RAID-1: tout est doublé

• cher : moitié du disque utile

rapide

RAID-2 : rajouter C disques par D disques pour code de

détection et correction d'erreur, $C \ge \log_2(D + C + 1)$

Ronan KERYELL, Robert RANNOU

RAID-3,4,5: si un contrôleur sait quand le disque est en panne (CRC

sur disque, etc.) → seule la parité suffit.

$$p_i = a_i \oplus b_i \oplus c_i \tag{1}$$

$$b_i = a_i \oplus c_i \oplus p_i \tag{2}$$

Types de RAIDs II

Problème : tout accès en écriture nécessite un accès à la parité ⇒ goulet d'étranglement!

RAID-5 : répartition de la parité cycliquement sur les disques pour paralléliser les accès :

	D_1	D_2	D_3	D_4
B_1	a ₁	<i>b</i> ₁	C ₁	<i>p</i> ₁
B_2	p_2	a_2	b_2	C 2
B_3	c ₃	p_3	a ₃	b_3
B_4	b_4	<i>C</i> ₄	p_4	a_4
B_5	a ₅	b_5	C 5	p_5

∃ autres combinaisons de RAID

285 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Concepts de ZFS I

- Copie sur écriture pour avoir toujours vieilles données valides et journalisation
- Permet de rajouter facilement modèle transactionnel
- Codes de vérification pour détecter corruption
- Réplication avec RAID-Z, évite corruption RAID-5 (si panne de courant entre écriture donnée et parité) car copie sur écriture.
 Adaptation taille des bandes en fonction débit de chaque disque
- Inspection des fichiers et réparation en tâche de fond
- Optimise parallélisme et ordonnancement des ressources, E/S dans le désordre en respectant graphe de dépendance, tableau noir (scoreboard)
- Instantanés (snapshots) (lecture seule) et clones (lecture-écriture) en temps constant. Pratique pour sauvegardes HPC

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

ZFS de OpenSolaris Sun I

- Essaye de dépasser limitations systèmes de fichiers classiques
 - Intégrité des données
 - Extensibilité
 - Sémantique transactionnelle
 - Administration simple
 - Disparition de la limite de disques ou partitions
 - Gère ordre des octets
- → Zetabyte File System

http://opensolaris.org/os/community/zfs/docs

286 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Systèmes de fichiers

Concepts de ZFS II

- Possibilité de faire des différences d'instantanés (sauvegardes incrémentales, réplication à distance)
- Compression des données à la volée permet de réduire E/S d'un facteur 2–3 et peut être gagnant outre gain en capacité

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

- Permet d'exporter des pseudo-blocs de disque : swap, bases de données, systèmes de fichiers... pour bénéficier avantages ZFS
- Identifiants sur 128 bits
 - ▶ 2⁶⁴ caractères par fichier
 - ▶ 2⁴⁸ fichiers par répertoires accédés par table de hachage
 - ▶ 2⁶⁴ instantanés
 - ▶ 2⁶⁴ disques

Déploiement de ZFS I

- (Open)Solaris
- MacOS X
- BSD
- Linux : problème de licence GPLMpour rajouter quelque chose dans le noyau dont ZFS en CDDL. Possible de tourner en mode utilisateur avec FUSE mais \ \ \ performances \(\)

289 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Pilote de périphérique

Contrôleur ou pilote de périphérique I

- Besoin de contrôler les périphériques de bas niveau par le système d'exploitation, voire par l'utilisateur
- Pendant logiciel au périphérique matériel : device driver ou contrôleur/pilote de périphérique
- Essaye de réutiliser un maximum de code
- Exemple de Solaris (SVR4) : Device Driver Interface Driver-Kernel Interface (DDI/DKI)
 - ▶ Définit les méthodes que doit implémenter un contrôleur de périphérique (man -s 9e intro)
 - Méthodes du noyau utilisables par le contrôleur de périphérique : gestion des DMA, des interruptions, de la mémoire, des messages d'erreur,... (man -s 9f intro)
- Augmente la portabilité du système d'exploitation

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A Les entrées-sorties Pilote de périphérique

Le plan

Historique

Concepts de base

Concurrence & Parallélisme

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

- Disques
- Formattage

Ronan KERYELL, Robert RANNOU

- RAID
- ZFS
- Pilote de périphérique

Systèmes de fichiers distants

NFS

Conclusion

290 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Pilote de périphérique

Contrôleur ou pilote de périphérique II

Types de pilotes de périphériques I

- Certains périphériques ne peuvent envoyer ou recevoir des données que par une taille fixe de données sinon erreur
 - Clavier, imprimante : caractère par caractère (cela se passe en général bien pour en lire plusieurs)
 - ▶ Réseau : des paquets Ethernet entier par exemple en mode brut
 - Disque dur, disquette : par bloc ou secteur (style 512 octets) en mode brut

Ce sont des périphériques de type *caractère*. Nom malheureux car regroupe aussi bien des pilotes gérant effectivement des caractère ou des paquets de données (mode brut ou *raw*)

- Besoin parfois d'avoir un périphérique utilisable avec n'importe quel nombre d'octets
 - ▶ Faire des read, write, printf sans soucis
 - Le système offre la possibilité de rajouter une couche de tampon pour cacher cette taille fixe

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

293 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Les entrées-sorties

Pilote de périphérique

Quelques méthodes d'un pilote DDI/DKI I

Minimum à écrire pour avoir un pilote : open, read ou write et close

chpol1: poll entry point for a non-STREAMS character driver

close: relinquish access to a device

ioctl: control a character device (sert à tout et n'importe quoi)

mmap: check virtual mapping for memory mapped device

open: gain access to a device

print : display a driver message on system console

put: receive messages from the preceding queue

(STREAMS)

read: read data from a device

srv : service queued messages

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Pilote de périphérique

Types de pilotes de périphériques II

Exemple : si écriture de 10 octets sur disque, le système lit 2 blocs du disque concernés par ces octets, les modifie et les réécrit

Ce sont des périphériques de type bloc (nom malheureux encore...

- Certains pilotes sont mieux gérés avec une architecture en couche :
 - Protocoles réseau (couches)
 - ► Terminaux (caractères de contrôles, gestion des modems ou liaison série....)
 - ▶ FIFO

Pilote de type STREAM

Département Informatique, TÉLÉCOM Bretagne

Ronan Keryell, Robert Rannou

294 / 309

Systèmes d'exploitation et supports architecturaux – 3A SLR F2B303A

Les entrées-sorties

Pilote de périphérique

Quelques méthodes d'un pilote DDI/DKI II

strategy: perform block I/O. Appelé par le noyau pour faire des accès par bloc et remplir vider ses tampons pleins pour

le pilote en mode bloc. Aussi utilisé par read et write si périphérique orienté bloc mais utilisé en mode brut

(raw) donc caractère

write: write data to a device

Il y a aussi des choses purement Solaris (gestion tolérance aux pannes, hibernation de la machine,...)

Le plan

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux,
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

- Disgues
- Formattage
- RAID
- ZFS
- Pilote de périphérique

Systèmes de fichiers distants

NFS

Département Informatique, TÉLÉCOM Bretagne Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Systèmes de fichiers distants

Ronan KERYELL, Robert RANNOU

297 / 309

Pouvoir délocaliser les fichiers l

- Dès début années 1970 développement des réseaux et protocoles de transfert de fichiers : UUCP, FTP,...
- Pas très élégant car pas de vision globale du système
- Émergence de systèmes de fichiers permettant des accès transparents aux fichiers distants dans les années 1980
 - ▶ Network File System (NFS) de Sun Microsystems
 - ► Remote File Sharing (RFS) d'AT&T
 - ► Andrew File System (AFS) de Carnegie-Mellon University qui a évolué en Distributed File System d'OSF/DCE

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

298 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Systèmes de fichiers distants

Propriétés importantes I

Un système de fichiers distribué peut avoir :

- Transparence de l'accès distant
- Transparence de la localisation
- Nom indépendant de la localisation
- Mobilité possible de l'utilisateur
- Tolérance aux pannes
- Extensibilité
- Mobilité des fichiers

Considérations de conception I

- Espace de nommage : uniforme ou pas
 - ► Espace de nommage uniforme : la localisation n'apparaît pas
 - ▶ Un client peut greffer (« monter ») une arborescence distante dans sa propre hiérarchie avec un nom, voire un usage (FTP,...), dépendant de la machine distante
- Fonctionnement avec ou sans état du serveur Certaines requêtes possèdent un état qu'il faut stocker quelque part: open, lseek,...
 - Serveur sans état persistant : chaque client doit envoyer des requêtes auto-suffisantes (position dans le fichier où on doit écrire....). Serveur plus simple
 - ▶ Serveur avec état persistant : conserve des informations sur les clients, moins de trafic réseau mais plus complexe (récupération de l'état en cas de plantage du serveur,...)

Considérations de conception II

- Sémantique du partage
 - ▶ Sémantique Unix : toute modification par un client doit être visible immédiatement par un autre client. Contrainte forte ~ \ performances
 - ▶ Sémantique de session : modifications propagées aux autres clients qu'au niveau du close ou à intervalle régulier,...
- Méthodes d'accès à distance : pas toujours limitées à un simple modèle client-serveur dans le cas d'un serveur à état à cause du mécanisme de récupération de panne du serveur

301 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Systèmes de fichiers distants

Network File System (NFS) I

- Introduit en 1985 avec la version 2 par Sun Microsystem
- Accès transparent à des systèmes de fichiers distants

- Standard de facto
- Modèle client-serveur

Le plan

Systèmes de fichiers distants

Historique

Concepts de base

Concurrence & Parallélisme

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Entrées-sorties
- Gestion du temps qui passe
- Ordonnancement

- Disgues
- Formattage
- RAID
- ZFS
- Pilote de périphérique

Ronan KERYELL, Robert RANNOU

Ronan KERYELL, Robert RANNOU

Systèmes de fichiers distants

NFS

Conclusion

302 / 309

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Systèmes de fichiers distants

Network File System (NFS) II

- ▶ Serveur de fichiers exporte un ensemble de fichiers
- Clients de NFS accèdent à ces fichiers
- Possible avoir machines à la fois clients et serveurs
- Communications par des Remote Procedure Call

Buts de conceptions I

- Non restreint à Unix
- Protocole indépendant du matériel
- Mécanisme simple de récupération après plantage du client ou serveur
- Accès transparents pour les applications : pas de noms. bibliothèque ou compilation spécifiques
- Sémantique Unix maintenue dans le cas de clients Unix
- Performances NFS comparables à celles des disgues locaux
- Réalisation indépendante de la couche transport

Département Informatique, TÉLÉCOM Bretagne

Ronan KERYELL, Robert RANNOU

305 / 309

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Systèmes de fichiers distants

NFS: sans état I

- Pas d'état concernant le client dans le serveur
- Chaque requête auto-suffisante et indépendante des autres
- Pas de mécansime d'open ou close
- Les READ et WRITE doivent contenir leur propre offset
- Plantage du client : besoin de remonter le système de fichiers
- Plantage du serveur : client répète ses requêtes jusqu'à une réponse. Pas de différence entre serveur lent ou serveur qui redémarre...
- Sans état
 - Protocole séparé pour le verrouillage (NLM)
 - ▶ Toute modification des fichiers doivent être écrits sur disgues du serveur avant de répondre au client car en cas de plantage client ne serait jamais au courant de la perte d'information... → Lent, accélérateurs matériels, NFS v.3

Composants de NFS I

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Systèmes de fichiers distants

- Protocole RPC: interaction entre client et serveur, invocation de fonctions distantes avec passage d'arguments locaux et récupération des résultats
- External Data Representation (XDR): encodage des informations indépendant de l'harchitecture matérielle
- Programme du serveur NFS : gère requêtes des clients
- Programme du client NFS : transforme appels systèmes aux fichiers distants en appels RPC aux serveurs NFS
- Protocole de montage : gère montage et démontage des systèmes de fichiers NFS
- Plusieurs processus « démons » : nfsd gère les requêtes NFS et mountd gère montage sur serveur, biod gère sur le client les entrées-sorties asynchrones à des blocs de fichiers
- Rajout mécanisme de verrou sur fichiers via NFS avec Network HPC File System et Network Status Monitor (lockd et statd)

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A Conclusion

Ronan KERYELL, Robert RANNOU

306 / 309

Le plan

- Introduction
- Hypothèses sur architecture matérielle
- Notion de novau
- Processus lourds & légers, threads
- Plus de détail des tâches dans Linux
- Gestion du temps qui passe
- Ordonnancement

- Disaues
- RAID
- ZFS
- Pilote de périphérique

- NFS
- Conclusion

Table des matières

Conclusion I

- Informatique et donc systèmes d'exploitation : partout!
- Ingénieur → comprendre comment cela marche
- ∃ quelque chose derrière les interfaces graphiques
- Savoir bien utiliser le système
- Donne plein d'exemples de bonnes idées pour la gestion de ressources ©
- Continuer l'apprentissage du C

309 / 309

140

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Table des matières

Entrée et sortie du noyau

141 Contexte logiciel d'un processus Entrées-sorties physiques (bas niveau) Processus lourds & légers, threads

Castion du tament d'une entrée-sortie physique

Castion du tament d'une entrée-sortie physique

Castion du tament d'une entrée-sortie physique

Castion du tament d'une entrée-sortie physique de l'action de Gestion du temps qui passe Le plan Vie et mort d'un processus Préemption dans le novau Temps 144 Génération d'événements Synchronisation & concurrence 146 4 états d'exécution possible L'heure et sa distribution 147 Vie et mort d'un processus version Unix 101 Ordonnancement Distinguer le père du fils en Unix? 103 Contexte logiciel processus lourd UNIX 105 Le plan 149 107 150 Contexte logiciel UNIX en 2 parties Ordonnancement Espace virtuel des processus UNIX 108 Priorité 151 Communications inter-processus sous UNIX 152 110 Types de multitâche Processus légers Quelques politiques d'ordonnancement 153 Vie et mort d'un processus version thread Processus dirigé par le calcul ou les E/S 154 Threads POSIX 155 Temps partagé - tourniquet Threads utilisateurs dans un processus 115 Blocage dans le tourniquet 156 2 niveaux d'ordonnanceur Politique par priorité 157 Politique à priorités dans Unix 158 Avec ordonnanceur de threads novau 117 Les processus légers dans Linux Toutes les priorités dans Linux 160 Quid entre processus lourd et léger? Exemple de processus Unix avec top Processus et threads : combien ca coûte? 164 Choix du quantum de temps dans Linux 166 Des processus sans système d'exploitation? 121 Ordonnanceur Linux 2.6 167 169 171 Le plan Recalculer les quanta de temps Différents usages de clone() La fonction d'ordonnancement schedule() 174 175 Tâches noyau Calcul des priorités dynamiques et quanta Exemple de liste de processus 129 Sommeil & réveil 179 Représentation des tâches en interne 130 Préemption 182 Équilibrage de charge 183 Graphe des états d'un processus Affinité tâche-processeur Un processus Unix dans tous ses états Unix : 2 ordonnancement États internes dans Linux Ordonnancement et va et vient

I e nlan

Le plan Copyright (c) Le cours Introduction Problématique Le plan Concurrence et parallélisme Introduction Machine Virtuelle Étendue Tâches Abstraction de fichier Hypothèses sur architecture matérie Exemples de fichiers et fichiers spéciaux 10 12 Transparence et opacité Nirvana des systèmes 15 Mécanisme d'interruptions Un ordinateur dans une perspective logicielle Mécanisme d'interruptions - détail DCE — Distributed Computing Environment 17 Schéma d'un multiprocesseur Évolution logicielle Interruptions & multiprocesseur Pourquoi ce cours en 1A/2A... puis en 3A? Classes d'architectures matérielles Bibliographie Bibliographie Linux 23 Notion de novau Historiaue Le plan Notion de noyau 26 Noyau Unix Historiaue Notion de micro-novau 1945-1955 : ordinateur séquentiel 29 Mises en œuvres de la concurrence 1955-1965 : Jusqu'à l'OS 1965-1985 : Multiprogrammation, temps partagés Novau et interface de programmation Unix Story Structure Unix traditionnel (ab initio) 1985- : Micro-ordinateurs Séparer politique et mécanisme Structure Unix moderne Concepts de base Centralisation contre distribution Systèmes distribués Concepts de base Quand donner contrôle au novau? Multiprogrammation Informations gérées par le novau Code translatable Graphe des états d'un processus Base et déplacemen Graphe des états d'un processus sous Unix Temps partagé - tourniquet Atomicité des actions noyau Blocage dans le tourniquet Contexte matériel Sauvegarde et restitution de contexte Segmentation Appel système Appel moniteur/BIOS Concurrence & Parallélisme

Département Informatique, TÉLÉCOM Bretagne

Systèmes d'exploitation et supports architecturaux - 3A SLR F2B303A

Table des matières

es entrées-sorties

Solutions possibles 191 Le plan Mars Pathfinder Mission on July 4th, 1997 192 Hérarc Tâche martienne de priorité forte 193 Descrip Tâche martienne de priorité faible 194 Séman Tâche martienne de priorité moyenne 195 Quelqu Bug martien 196 Passe Debug martien 197 Les fon	-
Solutions possibles 191 Le plan Mars Pathfinder Mission on July 4th, 1997 192 Hérarc Tâche martienne de priorité forte 193 Descrip Tâche martienne de priorité faible 194 Séman Tâche martienne de priorité moyenne 195 Quelqu Bug martien 196 Passe Debug martien 197 Les fon	Le
Tâche martienne de priorité forte 193 Descrip Tâche martienne de priorité taible 194 Séman Tâche martienne de priorité moyenne 195 Quelqu Bug martien 196 Passe i Debug martien 197 Les fon	
Tâche martienne de priorité faible 194 Séman Tâche martienne de priorité moyenne 195 Quelqu Bug martien 196 Passe Debug martien 197 Les fon	hie
Tâche martienne de priorité moyenne 195 Quelqu Bug martien 196 Passe of Debug martien A Gestion mémoire	oteu
Bug martien 196 Passe I Debug martien 197 Les fon 4 Gestion mémoire	tiqu
Debug martien 197 Les fon Gestion mémoire	es
Gestion mémoire	un (
4 Gestion mémoire	ctio
Lag (Disqu	
O' I / .	
Hiérarchie mémoires 200 Partitio	nne
Hiérarchie mémoire version réseau 202	
Dépasser des limitations d'adressage 203 Utilitaire	e fo
Dépasser la mémoire physique 206 format	
Intérêts de la mémoire virtuelle 207 Étape f	
Grande mémoire virtuelle 209 Interfac	
Traduction des adresses des pages 212 Montag	
Tailles de pages 213 Structu	
Pagination à 3 niveaux sur SPARC 214 Structu	re o
Défaut de page 215 Transfo	rm
Vision objet de la mémoire virtuelle 216 Transfo	rm
Mémoire virtuelle et localité 217 Structu	re o
Limiter les défauts de pages 218 Systèm	
Accélérer la traduction d'adresse 219 UFS joi	urn
Contenu d'un TLB 220 Vérifica	tio
Choix des pages à enlever du TLB 221	
Donner de l'espace aux processus 222	
RAID	
5) Virtualisation Redund	
Types of 223	ie i
Architectures virtuelles 224	
Machines virtuelles matérielles 225 ZFS de	O
Intérêts de la virtualisation 226 Concer	
Machines virtuelles logicielles 228 Déploie	
Machines virtuelles - fonctionnement 230	_
Paravirtualisation 233	

235 de classes de fichiers Unix simplifiée 236 238 ur de fichier ue des fichiers Unix 240 méthodes associées à des fichiers 242 descripteur à ton voisin 245 ons d'E/S du C(++) 246 Disques 247 magnétiques) optimisé pour les disques 249 ement des disques 250 Formattage 253 ormat 254 œuvre. 257 de système de fichier VFS 259 démontage d'un système de fichiers 260 262 de système de fichier Unix de répertoire virtuel Unix ner de la mémoire disque en fichiers 265 ner de la mémoire disque en fichiers Unix 266 globale du FFS 268 270 de fichiers sous Solaris 274 n d'un système de fichiers 279 RAID 282 nt Array of Inexpensive Disks 283 RAIDs 284 ZFS oenSolaris Sun de ZES

Ronan KERYELL, Robert RANNOU

Entrées-sorties

Politiques temps réel

Ronan KERYELL, Robert RANNOU

57

64

66

67

69

70

71

72

73

75

77

78

79

80

81

82

83

84

309 / 309

Le plan	290	NFS	
Contrôleur ou pilote de périphérique	291	Le plan	302
Types de pilotes de périphériques	293	Network File System (NFS)	303
Quelques méthodes d'un pilote DDI/DKI	295	Buts de conceptions	305
Occasiona da Salatana di		Composants de NFS	306
Systèmes de fichiers di	istants	NFS : sans état	307
Le plan	297	Conclusion	
Pouvoir délocaliser les fichiers	298	8 Conclusion	
Propriétés importantes	299	Le plan	308
Considérations de conception	300	Conclusion	309

