Zbigniew S. Szewczak Podstawy Systemów Operacyjnych

Wykład 1

Ewolucja oraz instalacja systemów operacyjnych

Literatura podstawowa

- A. Silberschatz, P.B. Gavin, Podstawy systemów operacyjnych, wyd. III, WNT, 2000 (tł. 5th ed.)
- A. Silberschatz, P.B. Gavin, G. Gagne, Podstawy systemów operacyjnych, WNT, 2005, 2006 (tł. 6th ed.)
 - ♦ http://os-book.com
- ♦ W. Stallings Systemy operacyjne, Robomatic, 2004 (tł. 5th ed.)
- W. Stallings Systemy operacyjne, PWN, 2006 (tł. 5th ed.)
 - http://williamstallings.com/OS/OS5e.html


Lekcja anatomii (1632)

- ♦ Rembrandt Harmenszoon van Rijn (1606-1669)
- Nicolaes Pieterszoon Tulp, profesor anatomii w Amsterdamie, demonstruje siedmiu członkom gildii chirurgów sekcję zwłok skazańca
- Arcydzieło to zrewolucjonizowało tradycyjny portret grupowy zapewniając jego autorowi sławę
- Muzeum Mauritshuis, Haga

System komputerowy

- Sprzęt komputerowy(ang. hardware) zasoby o specyficznej architekturze oraz organizacji zarządzane przez system operacyjny
- System operacyjny program, który nadzoruje i koordynuje dostęp programów do zasobów
- Programy użytkowe realizują potrzeby użytkowników systemu komputerowego: kompilatory (gcc), edytory (vi), grafika (X Windows), bazy danych (MySQL),....
- Użytkownicy ludzie, maszyny, komputery...

Abstrakcyjny system


Co to jest system operacyjny?

- System jest pewnym zbiorem obiektów oraz realcji między tymi obiektami i między ich własnościami (Hall, Fagen)
- System operacyjny jest programem, który działa jako pośrednik między użytkownikiem komputera a sprzętem komputerowym
 - ♦ Nie mam dobrej definicji systemu operacyjnego
 - * "To nie to, że czegoś nie wiemy, gnębi nas, lecz to, że wiemy, iż coś nie jest tak" (W. Rogers)

Zadania systemu operacyjnego

- Zdania systemu operacyjnego
 - tworzenie środowiska do wykonywania programów
 - powodowanie aby system komputerowy był wygodny w użyciu

System operacyjny nadzoruje i koordynuje posługiwanie się sprzętem

System operacyjny - definicje

- Dystrybutor zasobów (ang. resource allocator) przydziela zasoby poszczególnym zamawiającym (programom)
- Program sterujący (ang. control program) nadzoruje wykonanie programów użytkowych oraz operacji wejścia/wyjścia, kontrola błędów
- Jądro systemu (ang. kernel, ang. nucleus) program działający w komputerze nieustannie, często jest synonimem systemu operacyjnego

Po co nam system operacyjny?

- System operacyjny jest ceną jaką płacimy za wygodę w posługiwaniu się zasobami systemu komputerowego
- System operacyjny musi mieć wiedzę o wszystkich możliwych sytuacjach i sposobach reagowania na nie
 - organizacja zapisu plików w pamięci (np. na dyskietce) (system plików, ang. filesystem): ext3, ntfs, fat16, vfat, iso9660,......

Po co na system operacyjny? (c.d)

- System operacyjny powinien być szczególnie kontrolowany i rozliczany z każdego wykorzystania zasobów w ramach zleconych mu do wykonania zadań
- Architektury systemów operacyjnych
 - monolityczna (scentralizowana)
 - mikrojądra (zdecentralizowana)
- Przykłady systemów
 - Linux, FreeBSD dostępny kod źródłowy
 - Windows 9X/NT/2K/XP/2K3/Vista/7, SunOS, OS/2, Mac OS X (dostępny kod jądra-xnu) niedostępny kod źródłowy (płatne)
 - ❖ Solaris dostępny kod wynikowy ((częściowo) bez źródeł)
- Ewolucja systemów operacyjnych:
 - systemy wsadowe-> systemy wieloprogramowane->systemy z podziałem czasu->systemy sieciowe


Taksonomia systemów operacyjnych

- Systemy wsadowe
- Systemy wieloprogramowane
- Systemy z podziałem czasu
- Systemy na PC
- Systemy rozproszone
- Systemy zgrupowane
- Systemy czasu rzeczywistego
- Systemy kieszonkowe
 - http://en.wikipedia.org/wiki/History of operating systems

Spooling

- Simultaneous Pheripheral Operation On-Line umożliwia wykonywanie zadań w czasie operacji we/wy innych zadań
 - wczytanie zadania z czytnika kart na dysk do kolejki zadań (ang. job queue)
 - wyprowadzenie wydruku zakończonego zadania do kolejki na dysku (ang. print queue) a potem drukarkę
- Pula zadań (ang. job pool) zadania na dysku są wybierane do wykonania w taki sposób aby zwiększyć wykorzystanie procesora
- Dysk jako wielki bufor


Spooling (c.d.)


Wieloprogramowane systemy wsadowe

- Wiele zadań jest przechowywanych w pamięci operacyjnej a procesor, w czasie oczekiwania jednego zadania na jakąś usługę np. operację wejścia/wyjścia lub zamontowanie taśmy jest przydzielany innemu zadaniu
 - pierwszy przypadek gdy program decyduje za użytkowników a w zasadzie za operatora systemu (stąd możliwe wytłumaczenie nazwy system operacyjny)
 - początek końca wszechwładzy operatora systemu komputerowego
- Atlas Computer Manchester University, 1960
- ◆ IBM System/360 OS/MFT, OS/MVT (lata 60-te)


Jednoprogramowanie


Dwuprogramowanie


Wieloprogramowanie


Wielozadaniowość - wymagania systemu

- Wieloprogramowanie daje wielozadaniowość (ang. multitasking)
- Obsługa we/wy przez system
- Zarządzanie przydziałem pamięci (ang. memory management)
- Planowanie przydziału procesora (ang. CPU scheduling) - wybór zadania do wykonania
- Przydział urządzeń zewnętrznych (dyski, taśmy) (ang. I/O management)

Systemy z podziałem czasu -ang. Time-Sharing Systems

- Rozszerzenie wieloprogramowości (ang. multiprogramming)
- Procesor jest przydzielony jedynie zadaniom w pamięci operacyjnej i wykonuje na przemian wiele zadań, przy czym przełączenia następują tak często, że użytkownicy mogą współdziałać z programem podczas jego wykonania
- Jedno z zadań (proces) w pamięci: dialog z użytkownikiem (sesja)

Systemy z podziałem czasu - (c.d.)

- Zadania usuwane z pamięci są zapisywane na dysk do zbioru wymiany (ang. swap)
- Bezpośrednia komunikacja użytkownika z systemem (ang. on-line) dzięki wielozadaniowości
 - ❖ zadanie = sesja (ang. session) lub proces (ang. process)
- ♦ System Compatible Time Sharing System (CTSS) IBM 709 (1962)
- MULTICS (1965) MIT; Titan System (1972) Cambridge (UK); UNIX (1974) – Bell Labs
- ◆ IBM OS/360 MVT/TSO system interakcyjny (Time Sharing Option)
- Phoenix computer modyfikacja TSO
 - http://en.wikipedia.org/wiki/University_of_Cambridge_Computer_Laboratory
 - realizowany w latach osiemdziesiątych w OOO UMK w Toruniu
 - wdrożony również w UAM w Poznaniu

UMK w Toruniu

- Pomorska Akademicka Sieć Komputerowa
 - ♦ 1989: węzeł X.25 do Warszawy, Gdańska, Poznania i Bydgoszczy (łącza dodzwaniane)
 - ♦ 1990: węzeł EARN na IBM 4381 (łącze trwałe)
- Naukowa Akademicka Sieć Komputerowa
 - ♦ listopad 1991 podłączenie UMK do Internetu
 - ♦ luty 1992 uzyskanie klasy adresowej B: 158.75.0.0
 - ◆ routery IBM PC pcroute, łącza trwałe
 - czerwiec 1993 instalacja łącza satelitarnego 64kbps


Wymiana - ang. swapping

- Problem: we/wy jest wolniejsze od procesora więc nawet wieloprogramowany system może powodować przestoje w pracy procesora
- Inne rozwiązania:
 - zwiększenie pamięci
 - drogie
 - wzrasta apetyt
 - wymiana

Co to jest wymiana?

- ◆ Zadanie zamiast przebywać bezczynnie w pamięci (z powodu niespełnialności żądań) jest zapamiętane (ang. swapped out) na dysku w zbiorze wymiany
- Zadanie (inne) zostaje wczytane (ang. swapped in) ze zbioru wymiany do pamięci komputera i wykonywane
- Zadanie kończy się i jest usuwane z pamięci

Swapping a spooling


Przykłady: System MULTICS

- MULTiplexed Information and Computing Service
- Naturalne rozszerzenie CTSS napisane w języku PL/I na maszyny o mocy IBM PC 386
- Wspólne przedsięwzięcie MIT (m.in. Dennis Ritchie), General Electric i Bell Laboratory (AT&T), 1965
- Protoplasta systemów:IBM OS/360(1966),Unix(1970)
- ♦ System napisany w PL/1: 20M instrukcji maszynowych (1975)
- ◆ Pamięć wirtualna: segmentacja (18b) ze stronicowaniem (16b)
 - zastępowanie stron algorytmem drugiej szansy
- 1969, Bell Labs rezygnuje z projektu: Unics modyfikacja Multicsa na PDP-7 (Ken Thompson, Dennis Ritchie)
 - * cross-assembler Honeywell 635->gra "Space Travel" na PDP-7

Przykłady: System OS/360

- System z podziałem czasu jednolity dla wszystkich komputerów od małych maszyn biurowych po wielkie komputery obliczeniowe
- "Wszystko dla wszystkich"
- Skomplikowany i zbyt wielki: >1,000,000 instrukcji maszynowych
- Błędne założenie: moc obliczeniowa ma być uzyskiwana zdalnie z wielkiego komputera
- OS/MFT, OS/MVT+TSO; poźniej IBM 370: OS/MVS+CMS
- System zbyt duży i powolny
- Polska : System RIAD 32 (przełom lat 80/90)
- http://www.hercules-390.org/


Fig. 8.1 Flow of control and information in OS/MVT. (Courtesy International Business Machines Corporation.)


Współczesne systemy operacyjne

- Cechy wspólne
 - * architektura mikrojądra- zawiera jedynie niezbędne funkcje
 - architektura monolityczna
 - wielowątkowość
 - proces (zadanie) składa się z wątków
 - **♦** SMP
 - (pod)system sieciowy
 - systemy grafiki (GUI) i wydruku
- Windows: 2K/XP/2K3/Vista/7
- ♦ Unix: Solaris 2.x, Solaris 5.x, 4.4BSD, Mac OS X, Linux
- Maszyny wirtualne: JavaVM, VMware, Virtual PC, UML (User Mode Linux), Qemu, KVM, XEN, VirtualBox, .NET
 - http://www.virtualbox.org/
 - http://www.microsoft.com/windows/products/winfamily/virtualpc/default.mspx


System Windows XP

- wielozadaniowy system operacyjny z wywłaszczaniem na procesory Intela
- Następca Windows 95/98/ME
- Rozwinięcie idei Windows 2000
- 2 wersje zależne od ilości pamięci i procesorów
 - ♦ Home Edition dom, male firmy
 - Professional wiele procesorów, 64-bitowy, ISS, zabezpieczenia, zdalny pulpit
- Poprawione jądro systemu Windows NT
- Śledzenie wersji plików systemowych
- Mulitmedia

Windows XP


Vista


System operacyjny Linux

- System Linux jest bezpłatnie rozpowszechnianą wersją systemu operacyjnego UNIX
- System Linux stworzył student Uniwersystetu w Helsinkach (Finlandia) - Linus Torvalds, 1991
- Monolityczny system operacyjny, którego centralną część stanowi jądro (Linux Kernel)
- Wielodostępny, wielozadaniowy system operacyjny z wywłaszczaniem zgodny ze standardem POSIX
- System Linux zawiera sieciowe systemy operacyjne:NCP(Mars),SMB(Samba),TCP/IP(NFS)


System operacyjny Linux - (c.d.)

- System operacyjny Linux może działać na różnych architekturach: Intel x86, SPARC, DEC Alpha, PowerPC, MIPS, m68k
- System Linux może współistnieć na jednym komputerze z innymi systemami operacyjnymi: Windows 98, Windows NT, Windows 2000, Solaris, FreeBSD, OS/2,.....
- System operacyjny Linux może symulować inne systemy operacyjne np. MS-DOS, Windows,...
 - http://www.vmware.com
 - ♦ Virtual PC, UML (User Mode Linux), Xen
- v2.2 1M linii kodu źródłowego
- ♦ 2.6.11 6 624 076 a 2.6.30 11 560 971 linii kodu
 - http://www.linux-mag.com/cache/7536/1.html

Struktura katalogowa kodu źródłowego systemu Linux


Struktura systemów operacyjnych

- System zarządzania zadaniami (procesami)
- System zarządzania pamięcią operacyjną
- System zarządzania plikami
- System zarządzania wejściem-wyjściem
- Sieciowy system operacyjny
- System ochrony
- System interpretacji poleceń
- ◆ Instalacja (generacja) systemów: Linux RedHat/Fedora, Windows 98, 2K, XP, 2K3


Składniki jądra systemu Linux


Generowanie systemu - (SYSGEN)

- Systemy operacyjne są projektowane na pewną klasę (podobnych) maszyn; dla każdej maszyny system musi zostać osobno skonfigurowany
- Program generujący (SYSGEN) ma na wejściu informację o specyficznej konfiguracji a na wyjściu gotowy system operacyjny na dysku
 - jaki procesor lub procesory; jakie rozszerzenia
 - ile pamięci operacyjnej; ile pamięci pomocniczej(np. swap)
 - ♦ jakie urządzenia we/wy i jaki sposób ich adresowania
 - jaki sposób przydziału procesora, maksymalna liczba procesów

Generowanie systemu - (SYSGEN) (c.d.)

- Można skonstruować system całkowicie sterowany tablicami; system zawiera cały wymagany kod a wyboru dokonuje się w czasie wykonania programu
- Rozruch (ang. booting) procedura startowania systemu przez załadowanie jądra do pamięci
- Program rozruchowy (ładujący) (ang. bootstrap (loader)) - fragment kodu w ROM, który jest w stanie zlokalizowąć jądro, wczytać do pamięci i rozpocząć jego wykonywanie


Dystrybucje systemu Linux

- Standardowy, zawczasu skompilowany zbiór pakietów zwany dystrybucjami, zawiera oprócz podstawowego systemu Linux także specjalne narzędzia instalowania systemu i zarządzania nim, jak również uprzednio skompilowane i gotowe do instalowania pakiety licznych, typowych narzędzi systemu UNIX (gry,edytory)
 - http://www.damnsmalllinux.org/ 50MB
- Pierwsze dystrybucje rozpakowywały wszystkie pliki pakietów w odpowiednie miejsca
- Współczesne dystrybucje zawierają bazę danych nadzorującą pakiety


Dystrybucje systemu Linux (c.d.)

- Pierwsze kompletne dystrybucje:
 - ♦ MCC-Interim, HLU (moja pierwsza instalacja 15.10.1992)
 - ♦ SLS, Slackware


- Przykłady dystrybucji:
 - ◆ SuSE


Mandrake


❖ RedHat, Fedora


Polish Linux Distribution


http://en.wikipedia.org/wiki/Linux_distribution

Wymagania sprzętowe - minimalne

Procesor Pentium II taktowany zegarem 233MHz

redhat.com

- Pamięć RAM 64 MB
- Karta graficzna 4MB
- Dysk twardy 2GB
- Czytnik CD-ROMów (opcjonalnie)
- Dostęp do sieci Internet (opcjonalnie)


Kompatybilność

- hardware.redhat.com/hcl/
 - ♦ Hardware Compatibilty List (HCL)
 - Klikamy Advanced Search
 - ♦ Red Hat Linux 9.0
 - wybieramy urządzenie (dysk, kartę grafiki, ...)
- ftp ftp.icm.edu.pl
 - /pub/Linux/sunsite/docs/HOWTO/Hardware-HOWTO
- Jeśli posiadamy płytę bootującą z Linuxem to możemy spróbować zbootować system


Skąd wziąć RH9

- ♦ RedHat Linux 9.0
- ♦ Internet
 - ftp (np. ftp.redhat.com)
 - /pub/linux/redhat/linux/9.0/en/iso/i386/
 - jeśli mamy nagrywarkę: wypalić trzy płyty
 - ♦ założyć partycję >3*650MB i wkopiować
 - dd if=/dev/cdrom of=shrike-i386-disc1.iso
 - dd if=/dev/cdrom of=shrike-i386-disc2.iso
 - dd if=/dev/cdrom of=shrike-i386-disc3.iso

Warunki początkowe

- dyskietka instalacyjna (ćwiczenia)
- CD ROM instalacyjny
- ♦ HDD: pliki *.iso
- Dostęp do serwera FTP
- Dostęp serwera NFS
- Dostęp do serwera WWW
- UWAGA! Na ćwiczenia trzeba przynieść dyskietkę 1,44MB

Metody instalacji systemu Linux RedHat/Fedora

- Tekstowa lub graficzna
- ◆ Z lokalnego CD-ROMu
- Z dyskietki instalacyjnej
 - ♦ z lokalnego dysku twardego
 - pliki shrike-i386-disc*.iso
 - ♦ z użyciem programu FTP
 - z użyciem protokołu NFS
 - ♦ z użyciem protokołu HTTP

Typy instalacji RedHat/Fedora

- Upgrade Existing Installation
- Reinstall System
- Personal Desktop
- Workstation
- Server
- Custom System (na ćwiczeniach)

Informacje potrzebne do instalacji

- instalator systemu jest w stanie rozpoznać sprzęt komputerowy
- rodzaj dysków (IDE, SCSI), kontrolery (master, slave)
- rodzaj myszy (serial, PS2), ilość przycisków, protokół
- karta sieciowa (producent, konfiguracja)
- karta graficzna (producent, typ, ilość pamięci RAM)
- CD-ROM (rodzaj)

Informacje potrzebne do instalacji - (c.d.)

- rodzaj karty dźwiękowej
- rodzaj karty video
- konfiguracja sieci
 - nazwa hosta (ang. hostname)
 - nazwa domeny (ang. domainname)
 - adres IP (xxx.xxx.xxx.xxx)
 - maska sieci (xxx.xxx.xxx)
 - bramka (ang. gateway) (xxx.xxx.xxx)
 - * adres serwera DNS (ang. Domain Name Server) -(xxx.xxx.xxx)

Informacje o sprzęcie

- Jeśli mamy płytę bootującą z Linuxem (np. SuSE, Knoppix, Fedora Core) to bootujemy system
- Sprawdzamy zapisy na konsoli
 - * ilość RAM, karta grafiki, port szeregowe
 - ♦ /sbin/lspci
- Logujemy się i sprawdzamy zapisy w katalogu /proc
 - cat /proc/meminfo
 - cat /proc/cpuinfo
- Próbujemy zamontować partycję DOS
 - mount -t vfat /dev/hda1 /mnt/hda1
- Windows: Panel sterowania->System->Właściwości systemu->Sprzęt->Menedżer urządzeń

Przygotowanie nośników

- Dyskietki instalacyjne (RH9)
 - ftp ftp.icm.edu.pl:/pub/linux/redhat/linux/9.0/en/os/i386/
 - programy do zapisu katalog dosutils
 - ◆ rawrite W98
 - rawritewin W2K
 - dane do zapisu katalog images
 - bootdisk.img dyskietka bootująca
 - drvnet.img dyskietka ze sterownikami
- Płyty CD-ROM
 - ◆ Linux: cdrecord -v speed=24 dev=0,0,0 shrike-i386-disc1.iso
 - ♦ W2K: np. Nero burn boot image

Instalacja RedHat 9

- Dysk HD
- Restart komputera
 - ❖ Crtl-Alt-Delete = reboot
- Rozpoczęcie instalacji systemu Linux
 - ♦ setup: ładowanie systemu z FD
 - wkładamy dyskietkę bootdisk.img do stacji dysków
 - ♦ setup: ładowanie systemu z CD-ROM
 - wkładamy CD-ROM do czytnika

- Tryb tekstowy
 - *TAB wybór pola
 - Enter potwierdzanie wyboru
 - Spacja zaznaczanie
 - Strzałki przesuwanie
- Wybór języka
 - English

- Wybór metody instalacji
 - ◆ Local CDROM, Hard Drive, NFS, FTP,...
 - ♦ Jeśli z sieci: dyskietka drvnet.img
 - ◆ Intel EtherExpress/1000 Gigabit (e1000)
- Wybór myszy: wheel mouse, 3 Button
- Typ instalacji
 - Custom System
- Podział dysku
 - automatyczny
 - Disk Druid
 - ♦ linuxowa komenda fdisk

- fdisk wywołanie Alt-F2
 - fdisk /dev/hd{xy}
 - x litera oznaczająca kolejny dysk (a,b,c,d)
 - ♦ y liczba oznaczająca numer partycji na dysku (1,2,3,4,5)
- fdisk komendy
 - ♦ a określenie partycji startowej (boot)
 - * d usunięcie partycji
 - ♦ 1 wypisanie kodów partycji
 - m wypisanie komend
 - n dodanie nowej partycji

- fdisk komendy (c.d.)
 - p wydruk tablicy partycji
 - ♦ q zakończenie bez zapisania zmian w tablicy partycji
 - ♦ t zmiana kodu partycji
 - ♦ u zmiana jednostek w(y)pisywania
 - ♦ v weryfikacja poprawności tablicy partycji
 - ♦ w zakończenie z zapisaniem zmian w tablicy partycji
 - ❖ z dodatkowe komendy dla ekspertów

- Wybór partycji systemu i wymiany, np.
 - ♦ /dev/hda1 : rozmiar = 512M partycja swap
 - ♦ /dev/hda2 : rozmiar = 3000M partycja EXT3
- Wybór miejsca montowania partycji
 - edit /dev/hda2/
 - file system options: format as ext3; mount point /
- Formatowanie partycji systemowej (ext3)
 - ♦ /dev/hda2- ext3
 - ♦/dev/hda1 swap

- Konfiguracja programu ładującego (boot loader)
 - GRUB boot loader (bez hasła)
 - **♦** MBR
- Konfiguracja sieci : LAB1
 - bez DHCP (Dynamic Host Configuration Protocol)
 - ◆ IP = od 192.168.128.31 do 192.168.128.47
 - ♦ Netmask = 255.255.255.0
 - ♦ Gateway = 192.168.128.1
 - \rightarrow DNS = 158.75.12.130

- Nazwa hosta (hostname)
 - ◆ LAB1: od lab31 do lab...
- Konfiguracja Firewalla
 - no firewall
- Wybór języka
 - English
- Wybór języka domyślnego
 - English

- Wybór strefy czasowej
 - Europe/Warsaw
- Root password
- Konfiguracja autentyzacji
 - **♦** OK
- Wybór pakietów do instalacji
 - ❖ Administration Tools, DNS Name Server, Development Tools, FTP Server, Gnome Desktop Environment, Graphical Internet, Graphics, Kernel Development, Mail Server, Network Servers, News Server, Printing Support, Server Configuration Tools, System Tools, Web Server, Windows File Server, X Windows System

- Początek instalacji plików systemowych
 - OK.
 - formatowanie
 - instalacja pakietów
- Instalacja końcowa
- Tworzenie dyskietki bootującej
 - Yes tworzymy dyskietkę bootującą
- Konfiguracja grafiki
 - ♦ Intel 845, RAM 16384

- Testowanie Monitora
 - ◆ Dell 1503FP
 - ♦ Hsync rate 30-60
 - ♦ Vsync rate 60-75
- Konfiguracja systemu grafiki X Windows
 - ♦ Default login: Text
- Wybór trybów video
 - ◆ 24 bit 1024x768
- Firewall
 - service iptables start
 - ♦ iptables -A INPUT -p tcp -s 192.168.0.2 -j DROP --dport 22

Instalacja RedHat 9 (NFS)

- Z dyskietek instalacyjnych
- Konfiguracja TCP/IP
- NFS setup
 - ♦ NFS Server
 - ◆ pc313a (IP: 158.75.2.75)
 - Red Hat directory
 - /space/redhat/linux/9.0/en/os/i386/
- Tryb graficzny
 - poruszamy się myszą

Instalacja RedHat 9 (FTP)

- Z dyskietek instalacyjnych
- ♦ Konfiguracja TCP/IP
- FTP setup
 - ♦ FTP site
 - ◆ pc313a (IP: 158.75.2.75)
 - ◆ Red Hat directory
 - /space/redhat/linux/9.0/en/os/i386/
- Tryb graficzny
 - poruszamy się myszą

Menedzer pakietów RedHat - RPM

- ♦ RedHat Package Manager
- nazwa_pakietu
 - ♦ {nazwa}-{nrwersji}-{nrwydania}.architektura.rpm
 - ♦ np. package-1.0-2.i386.rpm
- instalacja i reinstalacja pakietu
 - * rpm -ivh nazwa pakietu
 - ♦ np. rpm -ivh -replacepkgs nazwa pakietu
- aktualizacja i dezaktualizacja pakietu
 - * rpm -Uvh nazwa pakietu
 - ◆ rpm -Uvh --oldpackage nazwa pakietu

Menedzer pakietów Red Hat - RPM - (c.d.)

- weryfikowanie pakietu
 - rpm -v nazwa_pakietu
- usuwanie pakietu
 - rpm -e nazwa_pakietu
- zapytanie o pakiet
 - ◆ rpm -q -i -d nazwa pakietu
- cpio
 - rpm2cpio nazwa_pakietu | cpio -i -d
- Fedora Core:
 - * atrpms.net atrpms-59-1.at.noarch.rpm
 - yum, up2date


Instalacja – Fedora 2/3

- CD-ROM rozruchowy (FC2)
 - netra1://export/spare/fedora/core/2/i396/os/images/boot.iso
 - ftp.task.gda.pl://pub/linux/fedora-core/2/i386/iso/FC2-i386-disc1.iso
- boot: linux askmethod (NFS, FTP):
 - * maple11,12,13 (192.168.128.11,12,13) /space/fedora/os
 - netra1(158.75.2.231) /export/spare/fedora/core/2/i386/os
- opcje jak dla RH9
- podział dysku
 - ♦ /dev/hda1 SWAP (512MB)
 - ♦ /dev/hda2 Fedora (5 GB, ext3)
 - ❖ Rozruch: MBR (Master Boot Record)
- wybór pakietów jak dla RH9


Fedora™

Instalacja – Fedora 4

- http://158.75.2.230/pub/linux/fedora-core/4/i386/os/
 - /mirror/htdocs/pub/linux/fedora-core/4/i386/os
- ◆ CD Found Skip
- No firewall
- Security Enhanced Linux Disabled
- Postinstall Configuration
 - Brak konfiguracji video
- Reboot
- Setup
 - Licencja, ustawienia lokalne (czas), display (1024x768), dodadnie użytkownika, dźwięk, dodatkowe CD


- Pentium pełna instalacja 9GB
 - * graficzny:400Mhz, RAM 192 MB; tekstowy: 200 Mhz, RAM 128 MB
- http://158.75.2.230/pub/linux/fedora-core/5/i386/os/
 - /mirror/htdocs/pub/linux/fedora-core/5/i386/os
 - ♦ CD Found Skip
 - Package Selection
 - Customize software selection
- Postinstall Configuration & Reboot
 - Setup
 - Licencja; ustawienia lokalne (czas); display (1024x768); Firewall trusted services: ssh; Security Enhanced Linux – disabled; dodadnie użytkownika; dźwięk; dodatkowe CD
 - system-config-display
 - yum update: /etc/yum.repos.d/fedora-updates.repo
 - baseurl http://158.75.2.230/pub/linux/fedora-core/updates/5/i386
- http://fedoraproject.org/wiki

Fedora 6


- ftp://ftp.task.gda.pl/pub/linux/f edora-core/6/i386/iso
- http://158.75.2.230/pub/linux/f edora-core/6/i386/os/
- Create custom layout
- Customize software selection
- /etc/X11/xorg.conf
 - * 24 zamienić na 16 (sekcja Screen)


- Fedora Spins dystrybucje przygotowywane pod konkretnego użytkownika
 - ❖ Fedora 7 Everything CD, DVD
 - ◆ Fedora 7 Live CD (Gnome 2.18) i686, x86_64
 - ♦ Fedora 7 Live CD (KDE 3.5.6) i686
 - ❖ Revisor narzędzie do tworzenia własnych spinów(dystrybucji)
- połączenie edycji Core i Extras
- jądro 2.6.21
 - ❖ Standard, Kernel-PAE (4GB RAM), Virtualization kernel (Xen), Kdump kernel
 - ♦ wspiera technologie wirtualizacji KVM, Xen
 - zarządzanie sieciami bezprzewodowymi
- yum 3.2
- przyspieszenie uruchamiania


Instalacja – Fedora 7 (c.d.)

- http:/192.168.132.21/pub/linux/fedora/7/i386/os/
- yum update:
 - /etc/yum.repos.d/fedora-core.repo
 - baseurl=http://netra1/pub/linux/fedora/\$releasever/\$basearch/os/
 - /etc/yum.repos.d/fedora-updates.repo
 - baseurl=http://netra1/pub/linux/fedora/updates/\$releasever/\$basea arch/
- http://poradnik.fedorapl.org/
- http://docs.fedoraproject.org/install-guide/f7/en_US/
- http://en.wikipedia.org/wiki/Fedora (Linux_distribution)


- Instalacyjna płyta DVD, USB image
 - http://docs.fedoraproject.org/install-guide/f8/pl/
- jądro 2.6.23
 - http://spins.fedoraproject.org/
- Menedżery okien: Gnome 2.20, KDE 3.5.8, Xfce 4.4.1
- OpenOffice.org 2.3
- Eclipse 3.3, IcedTea (java environment)
- Network manager, system-config-firewall, Bluetooth
- Multimedia: Pulse Audio, Codec Buddy
- Lepsza obsługa laptopów
- http://fedoraproject.org/wiki/Releases/8/ReleaseSummary
- http://docs.fedoraproject.org/release-notes/f8/en US/sn-OverView.html
- http://en.wikipedia.org/wiki/Fedora (Linux distribution)
- 29.04.2008 Fedora 9
 - http://fedoraproject.org/wiki/Releases/9/FeatureList

fedora £

Fedora 9

- ♦ Wymagania: CPU: Pentium 400MHz; RAM: 256MB; HDD: 700MB 10GB
- Gnome 2.22, KDE 4.0.3, Xfce 4.4.2, mendżer sieci 0.7
- instalator Fedory: Anaconda
 - obsługuje teraz zmienianie rozmiaru partycji ext2/3 i NTFS, tworzenie i instalowanie na zaszyfrowanych systemach plików
- obrazy Live USB obsługują teraz trwałe zmiany, więc dane i zmiany ustawień zostaną zachowane nawet po ponownym uruchomieniu
- PackageKit nowy zestaw graficznych i konsolowych narzędzi zarządzania pakietami dla wielu dystrybucji
- FreeIPA ułatwia zarządzanie procesami audytowania, tożsamości i polityki przez dostarczanie warunkowania opartego na WWW i wierszu poleceń oraz narzędzi administracyjnych ułatwiających administrację systemem
- ext4 następna wersja systemu plików ext3
- OpenJDK 6 środowisko Javy open source
- OpenOffice 2.4, Perl 5.10.0, TexLive
- jądro oparte na wersji 2.6.25.
- http://fedoraproject.org/pl/index

fedora £

Instalacja – Fedora 9

- płytka instalacyjna wersji 32-bitowej (Fedora-9-i386-netinst.iso)
 - ftp://ftp.man.poznan.pl/pub/linux/fedora/releases/9/Fedora/i386/iso/
- tryb graficzny anglojęzyczny
- metoda instalacji: URL
 - http://192.168.132.21/pub/linux/fedora/9/i386/os/
- DHCP, Europe (Warsaw)
- wybór partycji
 - create custom layout : /dev/sda6, ext3, formatowanie
- boot grub (bez hasła): first section of boot partition: nie ruszamy MBR!!!!!!
- pakiety: zaznaczyć Software Development
 - Office&Web odznaczyć
 - tryb custom nie działa!!!
 - ♦ There was an error running your transaction for the following reason(s): file conflicts
- boot z płyty w trybie rescue:
 - wpis w /boot/grub/grub.conf na /dev/sda3 (LAB2)
 - ♦ title Fedora 9 imię nazwisko identyfikator
 - * rootnoverify (hd0,5)
 - ♦ chainloader +1

Fedora 10


- Linux 2.6.27.5
- OpenOffice 3.0.0
- ♦ Gnome 2.24.1
- ♦ KDE 4.1.2
- ♦ Firefox 3.0.4
- ♦ GCC 4.3.2
- Apache 2.2.10, PHP 5.2.6
- MySQL 5.0.67, PostgreSQL 8.3.4
- Virtual Machine Manager (VMM)
 - ♦ rpm –q qemu kvm virt-manager
 - rpm -ivh /media/Fedora\ 10\ i386\ DVD/Packages/qemu-img-0.9.1-10.fc10.i386.rpm
 - rpm -ivm /media/Fedora\ 10\ i386\ DVD/Packages/virt-manager-0.6.0-3.fc10.i386.rpm
 - * rpm -ivh /media/Fedora\ 10\ i386\ DVD/Packages/kvm-74-5.fc10.i386.rpm
 - rpm -ivh /media/Fedora\ 10\ i386\ DVD/Packages/etherboot-roms-kvm-5.4.4-4.fc10.i386.rpm
 - vum install gemu kvm virt-manager

Instalacja – Fedora 10


- płytka instalacyjna wersji 32-bitowej (Fedora-10-i386-netinst.iso)
 - ftp://ftp.man.poznan.pl/pub/linux/fedora/releases/10/Fedora/i386/iso/
 - Tab; askmethod
- tryb graficzny anglojęzyczny
- metoda instalacji: URL
 - http://192.168.132.21/pub/linux/fedora/10/i386/os/
- ♦ DHCP, Europe (Warsaw)
- wybór partycji (prowadzący ćwiczenia poda numer partycji!!!)
 - create custom layout : /dev/sda8, ext3, formatowanie
- ♦ boot grub (bez hasła): first section of boot partition: nie ruszamy MBR!!!!!!
- pakiety: zaznaczyć Software Development
 - Office&Web odznaczyć
- boot z płyty w trybie rescue:
 - wpis (na końcu) w /boot/grub/grub.conf na /dev/sda3 (w LAB4)
 - ♦ title Fedora 10 imię nazwisko identyfikator
 - rootnoverify (hd0,7)
 - ♦ chainloader +1

Fedora 11


- jądro 2.6.29
- wersje 32/64 bitowe dla AMD i Intela
- OpenOffice 3.1
- ♦ Gnome 2.26.1
- ♦ KDE 4.2.3
- Firefox 3.5
- ♦ GCC 4.4
- DNSSec
- Python 2.6
- Virtualizacja KVM i QEMU
- System plików Ext4
- Ujednolicone algorytmy haszujące: SHA-256
- Podstawa dla komercyjnego Red Hat Enterprise Linux (RHEL) 6 (początek 2010)
- Fedora 12 listopad 2009
- http://www.heise-online.pl/open/Nowosci-w-Fedorze-11--/features/9022/0

Instalacja – Fedora 11


- http://www.mjmwired.net/resources/mjm-fedoraf11.html
- płytki instalacyjne wersji 32-bitowej (1-6)
 - ftp://ftp.man.poznan.pl/pub/linux/fedora/releas es/11/Fedora/i386/iso/
- instalacja pod PC2007 SP1
 - ◆VRAM = 256MB, VHDD = 8GB
 - ◆Tab; xdriver=vesa
 - pierwsze uruchomienie:
 - ◆Tab; a
 - ♦vga=0x32D noreplace-paravirt

Fedora 12


- jądro 2.6.31.5
- wersje 32/64 bitowe dla AMD i Intela
- RAM-dysk (mkinitrd) tworzony za pomocą narzędzia <u>dracut</u>
- OpenOffice 3.1.1
- Gnome 2.28.0
- **♦** KDE 4.3.2
- ♦ Samba 3.4.2
- GCC 4.4.2
- ♦ PHP 5.3.0
- Rozproszony system plików GFS2 (Samba)
- instalację za pośrednictwem protokołu <u>FCoE</u> (Fibre Channel over Ethernet)
- Podstawa dla RHEL6
- http://www.heise-online.pl/open/features/Nowosci-w-Fedorze-12-869378.html

Instalacja – Fedora 12


- http://www.mjmwired.net/resources/mjm-fedora-f12.html
- płytki instalacyjne wersji 32-bitowej (1-5)
 - ftp://ftp.icm.edu.pl/pub/Linux/fedora/linux/relea ases/12/Fedora/i386/iso/
- instalacja przez sieć
 - ♦ Fedora-12-i386-netinst.iso
 - http://192.168.132.21/pub/linux/fedora/12/i386/os/
- instalacja pod PC2007 SP1
 - ◆VRAM = 412MB, VHDD = 8GB
 - ◆pierwsze uruchomienie: Tab; a następnie dopisujemy vga=0x32D noreplace-paravirt
- http://linuxers.org/article/official-name-fedora-13-has-been-announced-goddard

Fedora 13


- jądro 2.6.33/34
- NFSv4 klinet IPv6
- Python 3
- ♦ Gnome 2.30
- **♦** KDE 4.4.2
- NetBeans-6.8
- System plików <u>BTRFS</u>
- ulepszony KVM
- Network manager CLI
- http://fedoraproject.org/wiki/Releases/13/FeatureList
- http://www.heise-online.pl/open/features/Nowosci-w-Fedorze-13-1021316.html

Instalacja – Fedora 13


- http://www.mjmwired.net/resources/mjm-fedora-f13.html
- płytki instalacyjne wersji 32-bitowej (1-5)
 - ftp://ftp.icm.edu.pl/pub/Linux/fedora/linux/relea ases/13/Fedora/i386/iso/
- instalacja przez sieć
 - ♦ Fedora-13-i386-netinst.iso
 - http://192.168.132.21/pub/linux/fedora/13/i386/os/
- ♦instalacja pod PC2007 SP1
 - ◆VRAM = 412MB, VHDD = 8GB
 - ◆pierwsze uruchomienie: Tab; a następnie dopisujemy vga=0x32D noreplace-paravirt
- https://fedoraproject.org/wiki/Releases/14/Schedule

Fedora 14


- jądro 2.6.35.6
- Libjpeg-Turbo
- narzędzie wirtualizacyjne SPICE
- kompilator D
- ulepszony GDB
- **♦** GNOME 2.32
- OpenOffice 3.3
- ♦ KDE 4.5.2
- Perl 6
- ♦ GCC 4.5.1
- XServer v1.9
- http://fedoraproject.org/wiki/Releases/14/FeatureList
- http://www.heise-online.pl/open/features/Nowosci-w-Fedorze-14-1131862.html
- http://fedoraproject.org/wiki/Releases/15


Instalacja – Fedora 14

- http://www.mjmwired.net/resources/mjm-fedora-f14.html
- płytki instalacyjne wersji 64-bitowej (1-5)
 - ftp://ftp.icm.edu.pl/pub/Linux/fedora/linux/relea ases/14/Fedora/x86 64/iso/
- instalacja przez sieć
 - Fedora-14-x86_64-netinst.iso
 - http://192.168.132.21/pub/linux/fedora/14/x86_64/os/
- ♦instalacja pod PC2007 SP1
 - ◆VRAM = 412MB, VHDD = 8GB
 - ◆pierwsze uruchomienie: Tab; a następnie dopisujemy vga=0x32D noreplace-paravirt
- https://fedoraproject.org/wiki/Releases/15/Schedule

System Windows XP - wymagania

- Procesor: 233MHz (300MHz) (Intel, AMD 800MHz)
- Pamięć: 64MB RAM (256MB)
- ◆ Dysk twardy: 1,5GB (3-4GB)
- Monitor: SVGA 800x600 (XGA 1024x768)
- Stacja CDROM lub DVD
- Stacja dyskietek
- Mysz

Windows XP - instalacja

Pozyskanie kopii dysku CD instalacyjnego

- Windows XP Professional (Single User) (Polish)
- ❖ ELMS (e-academy License Management System) pozwala na dystrybucję oprogramowania MSDNAA (Microsoft Developer Network Academic Alliance)

Instalator Windows XP

- ♦ ładowanie plików
- ♦ licencja F8
- utwórz partycję: 19077
- instaluj na dysku C:
- ♦ konwertuj partycję na NTFS ->C
- kopiowanie plików

Windows XP - instalacja (c.d.)

- Instalator Windows XP (c.d.)
 - ponowne uruchomienie komputera (z dysku)
 - zbieranie informacji
 - aktualizacje dynamiczne
 - przygotowanie instalacji
 - finalizowanie instalacji
 - ◆ opcje regionalne i językowe
 - ◆ personalizacja oprogramowania: lab31,...., WMiI
 - klucz produktu
 - nazwa komputera, hasło administratora
 - ustawienie daty i godziny : W-wa
 - instalowanie sieci
 - kopiowanie składników
 - usuwanie plików tymczasowych

Windows XP - instalacja (c.d.)

- Instalator Windows XP (c.d.)
 - ponowne uruchomienie komputera (z dysku)
 - ♦ logowanie: Administrator
 - wprowadzanie ustawień osobistych
 - instalacja modułów sterujących (ang. device drivers) z CD-ROM
 - karty sieciowa i graficzna
 - * aktywacja
 - ♦ rejestracja produktu
 - ♦ klucz produktu zna prowadzący ćwiczenia
 - ♦ Service Pack 2,3
 - ftp://158.75.2.46/tmp/SP2.exe

Mac OS X - instalacja

- System: Mac OS X Tiger 10.4.7
- Architektura 64b: iMac 5.1
 - ♦ 1GB RAM, Intel Core 2 Duo, 2.16 GHz
- ◆ Instalacja Mac OS X (ok. 1 godz.)
 - ◆ Power On+Klawisz C ->Mac OS X Install 1 Disc
 - ♦ Disc Utilities-> Partition: Mac OS X (70GB), Linux (50GB), Win XP (100GB)
 - **♦** Introdution
 - License
 - ♦ Selected Destination : Mac OS X
 - ♦ Installation type: Easy, *Custom*
 - Check DVD: Skip
 - Restart
 - Mac OS X Install 2 Disc

Mac OS X — instalacja (c.d.)

- Reboot
- Post Install
 - ustawienia regionalne, rejestracja, autentyzacja
 - upgrade: Tiger 10.4.8

Boot Menedżery dla iMaca

- ❖ BootCamp tylko 2 systemy
 - BootCamp.dmg->Utilities->BootCamp Assistant->Ctrl+2Click Open->Resource->Diskmage.dmg
 - Utilities, Burn CD <- Diskmage.dmg (moduły sterujące do XP po iMac'a)
- ◆ rEFIt 0.8 obsługuje 3 systemy
 - instalacja
 - terminal: sudo su; cd /efi/refit; sh enable.sh

Instalacja pozostałych systemów

XP na ostatniej partycji!

Mac OS X — instalacja (c.d.)

- ❖ Instalacja Ubuntu 6.10 na 2 partycji
 - boot z płyty dystrybucyjnej (Power On+Klawisz C)
 - mount /dev/sda3 /sda3
 - kopiowanie katalogów (bez /proc, /sys, /tmp,...)
 - kopiowanie initrd.img-2.6.17-10-generic
 - swap
 - dd if=/dev/zero of=/sda3/swapfile bs=1024 count=500000
 - chroot /sda3
 - mount proc
 - apt-get install lilo
 - poprawienie plików: lilo.conf, fstab
 - instalacja lilo
 - ♦ lilo -v -v -v -t
 - ♦ lilo
 - reboot
 - apt-get upgrade


- http://www.freebsd.org/releases/7.2R/announce.html
- ❖ Ze względu na swą wydajność i niezawodność często stosowany jako serwer lub zapora sieciowa. FreeBSD obsługuje wiele z najbardziej obciążonych serwisów w Internecie (Yahoo!, ISC, Apache.org, New York Internet, Netcraft czy polski Home.pl).
- ❖ Ze względu na liberalną licencję fragmenty jego kodu znalazły się w takich projektach jak Microsoft Windows, a ostatnio Mac OS X oraz Mac OS X Server, który powstał w oparciu o mikrojądro Mach i rozwiązania zaczerpnięte z FreeBSD oraz NetBSD. Ponadto wiele zamkniętych urządzeń (np. routery Junipera czy sprzętowe zapory firmy Nokia) działa w oparciu o FreeBSD.
 - http://pl.wikipedia.org/wiki/FreeBSD
- M. W. Lucas, FreeBSD. Podstawy administracji systemem, Helion, 2009

FreeBSD - instalacja


- ftp://ftp.freebsd.org/pub/FreeBSD/releases/i386/ISO-IMAGES/7.2
- obrazy 5 płyt CD lub DVD
 - ftp://ftp.freebsd.org/pub/FreeBSD/ISO-IMAGES-i386/8.0/
- Język i typ instalacji
- ◆ Partycjonowanie: A cały dysk
- Boot manager: standard
- Creating BSD partition: A- auto; Q- quit
- Distribution: 7 X-Kern-Developer
- Post-installation configuration
 - ◆ nazwa hosta, IP, DNS, karta sieciowa, IPv6(Y), DHCP(N), Network configuration: 192.168.0.45, gateway, inetd services: SSH(Y), ftp(Y), nfs(N), Tzone, linux binary compatibility(Y), mouse(Y), user configuration: X11, account, root passwd

FreeBSD 8.1- instalacja


- obrazy 5 płyt CD lub DVD
 - ftp://ftp.freebsd.org/pub/FreeBSD/ISO-IMAGES-i386/8.1/
- Język i typ instalacji
- Custom
- Partycjonowanie: ad0, create slice 37689007
- Boot manager: None
- ◆ Label: create 2048M, create FS, / mountpoint
- Distribution: Minimal, Media CD
- Passwd, networking sshd, User: zssz wheel


FreeBSD - jądro

- http://www.freebsd.org/doc/en_US.ISO8859-1/books/handbook/kernelconfig.html
- http://freebsd.therek.net/handbook/
- parametry jądra w formacie MIB
 - ♦ Kern, Vm, Vfs, Net, Debug, Hw, User, p1003_1b, compat, security, dev
 - ♦ sysctl –A >sysctl.out
 - przeglądanie: sysctl Kern.securelevel
 - ustawianie: /etc/sysctl.conf lub /boot/loader.conf
- moduły katalog /module
 - ♦ kldstat –listowanie; kld(un)load /boot/kernel/wlan_wep.ko (roz)ładowanie
 - ładowanie w czasie rozruchu: /boot/loader.conf: procfs_load="YES"
- Instalacja źródeł jądra sysinstall
 - mount /cdrom; mkdir -p /usr/src/sys; ln -s /usr/src/sys /sys; cat /cdrom/src/ssys.[a-d]* | tar -xzvf ; cat /cdrom/src/sbase.[a-d]* | tar -xzvf -
- Kopiowanie jądra i konfiguracji
 - cp –rR /boot/kernel /boot/kernel.good
 - cd /usr/src/sys/i386/conf; cp GENERIC MYKERNEL

FreeBSD – jądro (c.d.)


- /sys/i386/conf plik konfiguracyjny jądra
 - ◆ DEFAULTS lista opcji domyślnych
 - GENERIC standardowe jądro
 - include GENERIC; ident MYKERNEL; options IPFIREWALL; options DUMMYNET; options IPFIREWALL_DEFAULT_TO_ACCEPT; options IPDIVERT
 - ♦ MAC plik obsługujący Mandatory Access Control
 - ♦ NOTES opcje specyficzne dla architektury
- sekcje: cpu, ident(nazwa jądra MYKERNEL), makeoptions(środowisko kompilacji), options(pliki, protokoły, debugery), devices (moduły sterujące)
- Informacje o sprzęcie
 - dmesg; pciconf; /var/run/dmesg.boot
- zmienna KERNCONF w pliku /etc/make.conf lub /etc/src.conf

FreeBSD – jądro (c.d.)


- Budowanie i instalowanie jądra
 - cd /usr/src
 - make buildkernel KERNCONF=MYKERNEL
 - make installkernel KERNCONF=MYKERNEL
 - /boot/kernel; /boot/kernel.old
- Ładowanie innego jądra
 - boot: unload; load /boot/kernel.good; load /boot/kernel.good/acpi.ko; boot
 - boot: unload set kernel="kernel.old,; boot-conf
- Parametry bootowania
 - -a urządzenie do zamontowania systemu plików roota
 - -C- boot z CDROM
 - -c uruchom UserConfig, boot-time konfigurator jądra
 - -s boot single-user mode
 - → -v tryb verbose
- Instalacja pakietów
 - whereis Isof lub /cd /usr/ports; make search name=Isof
 - pkg add, pkg version, pkg info, pkg delete

Literatura dodatkowa (klasyka)

- ◆ D. C. Tsichritzis, P. A. Bernstein Operating Systems, Academic Press, New York, 1974 (tłum. ros., 1977)
- Per Brinch Hansen, Podstawy systemów operacyjnych, PWN, 1979
- A. C. Shaw, Projektowanie logiczne systemów opercyjnych, WNT, 1980
- Y. Chu, Organizacja i mikroprogramowanie maszyn cyfrowych, WNT, 1980
- M. Bach, Budowa systemu operacyjnego Unix, WNT, 1995

Literatura dodatkowa

- ◆ A. Silberschatz et al., Operating System Concepts, 8th ed., Wiley, 2010
- A. Silberschatz, P. B. Galvin, G. Gagne, Operating System Concepts with Java, 2007
- W. Stallings, Operating Systems: Internals and Design Principles, 6th ed., 2008
- W. Stallings, Organizacja i architektura systemu komputerowego.
 Projektowanie systemu a jego wydajność, PWN, Warszawa, 2000 (tł. 4th ed.)
- W. Stallings, Organizacja i architektura systemu komputerowego.
 Projektowanie systemu a jego wydajność,wyd. III, PWN, Warszawa, 2004 (tł. 6th ed.)
- ♦ A. Tanenbaum, Rozproszone systemy operacyjne, PWN, 1997
- A. Tanenbaum, Modern Operating Systems, 2nd ed., Prentice Hall, 2001
 http://www.cs.vu.nl/~ast/books/mos2/
- ◆ A. Tanenbaum, Systemy operacyjne, wyd. III, Helion, 2010
- U. Vahalia, Jądro systemu UNIX, WNT, Warszawa, 2001
- J. Glenn Brookshear, Informatyka w ogólnym zarysie, WNT, 2003

Literatura dodatkowa (c.d.)

- L. Null, J. Lobur, Struktura organizacyjna i architektura systemów komputerowych, Helion, 2004
- A. Tanenbaum, Strukturalna organizacja systemów komputerowych (wyd. V), Helion, 2006
- ♦ G. Ifrah, Historia powszechna cyfr, W.A.B., 2006
- A. S. Tanenbaum, Strukturalna organizacja systemów komputerowych, Helion, 2006
- ♦ M. W. Lucas, FreeBSD. Podstawy administracji systemem, Helion, 2009
- Per Brinch Hansen, The evolution of Operating Systems, w: Classic Operating Systems, Springer, 2000
- Wikipedia
 - http://fedoraproject.org/wiki/History of Fedora release names

Linux

- M. Beck, H. Bohme, M. Dziadzka, U. Kunitz, R. Magnus, D. Verworver, Linux Kernel. Jądro Linuxa, MIKOM, 1999
- A. Rubini, Linux sterowniki urządzeń, RM, 1999
- C. Hunt, Serwery sieciowe Linuksa, MIKOM, Warszawa, 2000
- O. Kirch & T. Dawson, Linux, RM, Warszawa, 2000
- D. P. Bovet & M. Cesati, Linux Kernel, RM, Warszawa, 2001
- M. Mitchell, J. Oldham, A. Samuel, Linux. Programowanie dla zaawasowanych, RM 2002
- W. v. Hagen, Systemy plików w Linuxie, Helion, Gliwice, 2002
- Æ. Frisch, Unix Administracja systemu, RM, 2003, s.1160
- R. Lowe, Linux Kernel, Helion, Gliwice, 2004
- ♦ M. Gorman, Understanding the Linux Virtual Memory Manager, Prentice Hall, 2004
- R. Lowe, Linux Kernel Development, 2nd ed., Novell Press, 2005
- M. D. Bauer, Linux. Serwery. Bezpieczeństwo, Helion, 2005
- ♦ D. P. Bovet & M. Cesati, Understanding the Linux Kernel, 3rd ed., O'Reilly, 2005
- ♦ J. Corbet, A. Rubini, G. Kroah-Hartman, Linux Device Drivers, 3rd ed., O'Reilly, 2005
- C. Benvenuti, Linux Mechanizmy sieciowe, Helion, 2006
- ♦ W. Curtis Preston, Archiwizacja i odzyskiwanie danych, Helion, 2008, s.763
- R. Love, Linux. Programowanie systemowe, Helion, 2008
- M. Rash, Bezpieczeństwo sieci w Linuxie, Helion, 2008
- ♦ C. Schroeder, Sieci Linux. Receptury, Helion, 2009
- Linux Magazine, Linux Journal, LinuxPlus, Chip

OS/360&370 - Literatura

- C. B. Germain, Programming the IBM 360, Prentice-Hall Inc., 1967 (tłum. ros., 1971)
- H. Katzan, Jr., Computer Organization and the System/370, Van Nostrand, New York, 1971
- H. Katzan, Jr., Operating Systems. A Pragmatic Approach, Van Nostrand, New York, 1973 (tłum. ros., 1976)
- W. G. Rudd Assembly Language Programming and the IBM 360 and 370 Computers, Prentice-Hall Inc., 1976 (tłum. ros., 1979)
- ♦ B. B. Burian A simplified approach to S/370 assembly language programming, Prentice-Hall Inc., 1976 (tłum. ros., 1980)
- W. S. Davis Operating Systems. A systematic view, Addison-Wesley, 1977 (tłum. ros., 1980)
- ◆ В. П. Данилочкин и др. Операционная система ОС ЕС справочное пособие, Москва, 1980

Arytmetyka komputerowa

- ♦ B bajt (ang. Byte); b bit
 - ◆ B = 8b
 - \Rightarrow kB = 1024B= 2^10B podstawowa jednostka
 - \rightarrow MB = 1024kB=2^10kB (producenci MB=10^3kB)
 - \bullet GB = 2^20kB (10^6kB) giga
 - \Rightarrow TB = 2³0kB (10⁹kB) tera
 - $PB = 2^40kB \quad (10^12kB) peta$
 - ♦ EB = 2^50kB (10^15kB) exa
 - \Rightarrow ZB = 2^60kB (10^18kB) zetta
 - \Rightarrow YB = 2^70kB (10^21kB) yotta
 - \Rightarrow ?B = 2^?*10kB (10^?*3kB) ????
 - ◆ EB podstawową jednostką? MEB = 2^20EB=2^70kB

Prefiksy metryczne

```
♦ 10^-3 - mili (m);
 10^3 - kilo(k)
• 10^-6 - micro (μ);
 10^6 - Mega (M)
 10^9 - Giga (G)
♦ 10^-9 - nano (n);
♦ 10^-12 - pico (p);
 10^12 - Tera (T)
♦ 10^-15 - femto (f);
 10^15 - Peta (P)
♦ 10^-18 - atto (a);
 10^18 - Exa (E)
♦ 10^-21 - zepto (z);
 10^21 - Zetta (Z)
♦ 10^-24 - yocto (y);
 10^24 - Yotta (Y)
```

Notacja szesnastkowa

```
1100=C
♦ 0000=0
 0100=4
 1000=8
•0001=1
 1001=9
 0101 = 5
 1101=D
♦ 0010=2
 0110=6
 1010 = A
 1110 = E
 1011=B
♦ 0011=3
 0111 = 7
 1111=F
```

$$\bullet$$
 1C = 1*16^1 + 12*16^0 = 16 + 12 = 28

$$•10F = 1*16^2 + 0*16^1 + 15*16^0 = 271$$

Potęgi dwójki

- ◆ 2^0=1, 2^1=2, 2^2=4, 2^3=8, 2^4=16, 2^5=32
- ◆ 2^6=64, 2^7=128, 2^8=256, 2^9=512,2^10=1024
- ◆ 2^11=2048, 2^12=4096, 2^13=8192, 2^14=16384
- 2^15=32768, 2^16=65536, 2^17=131072
- 2^18=262144, 2^19=524228, 2^20=1048576
- 2^21=2097152, 2^22=4194304, 2^23=8388608
- 2^24=16777216, 2^25=33554432, 2^26=67108864
- 2^27=134217728, 2^28=268435456
- 2^29=536870912, 2^30=1073741824
- 2^31=2147483848, 2^32=4294967296