Fazekas Gábor

Operációs rendszerek

mobiDIÁK könyvtár

Fazekas Gábor

Operációs rendszerek

mobiDIÁK könyvtár

SOROZATSZERKESZTÔ

Fazekas István

Fazekas Gábor

egyetemi docens Debreceni Egyetem

Operációs rendszerek

Oktatási segédanyag

Elsô kiadás

mobiDIÁK könyvtár

Debreceni Egyetem

Lektor

Copyright © Fazekas Gábor, 2003
Copyright © elektronikus közlés mobiDIÁK könyvtár, 2003
mobiDIÁK könyvtár
Debreceni Egyetem
Informatikai Intézet
4010 Debrecen, Pf. 12.
Hungary
http://mobidiak.inf.unideb.hu/

A mû egyéni tanulmányozás céljára szabadon letölthetô. Minden egyéb felhasználás csak a szerzô elôzetes írásbeli engedélyével történhet. A mû "A mobiDIÁK önszervezô mobil portál" (IKTA, OMFB-00373/2003) és a "GNU Iterátor, a legújabb generációs portál szoftver" (ITEM, 50/2003) projektek keretében készült.

Bevezetés

- Mi az operációs rendszer?
- Korai rendszerek.
- A kötegelt feldolgozás egyszerű rendszerei. (Simple Batch)
- A kötegelt feldolgozás multiprogramozott rendszerei.
 (Multiprogramming Batched Systems)
- Idôosztásos (time-sharing) rendszerek.
- Személyi számítógépes rendszerek.
- Párhuzamos rendszerek.
- Elosztott rendszerek.
- Valós idejû rendszerek.

Mi az operációs rendszer?

<u>Operációs rendszer:</u> egy program(rendszer), amely közvetítő szerepet játszik a számítógép felhasználója és a számítógép hardver között.

Operációs rendszer célok:

- Felhasználói programok végrehajtása, a felhasználói feladatmegoldás megkönnyítése.
- A számítógép rendszer használatának kényelmesebbé tétele.
- A számítógép hardver kihasználásának hatékonyabbá tétele.

Megjegyzés: az operációs rendszer a felhasználónak "overhead".

Számítógép rendszerek komponensei (séma)

- 1. **Hardver** az alapvetô számítási erôforrásokat nyújtja (CPU, operatív memória, I/O berendezések).
- 2. **Operációs rendszer** koordinálja és vezérli a hardver erôforrások különbözô felhasználók különbözô alkalmazói programjai által történô használatát.
- Alkalmazói programok definiálják azt a módot, ahogyan az egyes rendszer-erôforrásokat a felhasználók számítási problémáinak megoldásához föl kell használni (fordítók, adatbázis kezelôk, videó játékok, ügyviteli programok).
- 4. Felhasználók (emberek, gépek, más számítógépek).

Számítógép rendszerek komponensei (séma)

A számítógép funkcionális felépítése

Operációs rendszer definíciók

- ... nézetfüggô:
- Erôforrás allokáló/kiosztó menedzseli és kiosztja a hardver erôforrásokat
- Felügyelő program felügyeli a felhasználói programok végrehajtását, az I/O berendezések mûködését.
- Kernel (mag) az egyetlen program, amelyik "állandóan fut" (minden más program alkalmazói program).

Korai rendszerek – "pucér" gép (1950-es évek eleje)

Szerkezeti jellemzôk

- a nagyméretû gépet a konzolról irányítják,
- egy felhasználós rendszer,
- a programozó egyben operátor is,
- lyukszalagos és/vagy lyukkártyás adatbevitel és kivitel.

Korai szoftver

- assemblerek,
- betöltôk (loaderek),
- kapcsolat szerkesztôk (linkage editor),
- közös szubrutin-könyvtárak,
- fordítók (compiler-ek),
- I/O berendezés kezelô rutinok (device driver-ek).

Biztonság

- Drága erôforrások rossz hatékonyságú kihasználása
 - alacsony CPU kihasználtság,
 - jelentôs mennyiségû "beállítási idô" (setup time).

- A kötegelt feldolgozás rendszerei (Simple Batch) I.
 - Vegyünk fel egy (professzionális) operátort.
 - Felhasználó ? operátor.
 - Adjunk a rendszerhez egy kártyaolvasót.
 - Redukáljuk a beállítási idôt a (hasonló) munkák (job) kötegelésével.
 - Automatikus soros munka végrehajtás (job sequencing): a vezérlés egyik jobról (a job vége után) automatikusan kerül át a következőre. (Az első elemi oprációs rendszer megjelenése).
 - Rezidens monitor (felügyelôprogram) mûködési elve:
 - kezdetben a vezérlés a monitornál van,
 - a vezérlés átadódik a job-nak,
 - ha a job befejezôdött a job vissza kerül a monitorhoz.

A kötegelt feldolgozás rendszerei (Simple Batch) II.

Egy tipikus job szerkezete és a számítógépes problémamegoldás folyamata, job lépés (jobstep).

Problémák:

- 1. Hogyan szerezhet a monitor tudomást az adott job természetéről (pl. FORTRAN vagy ASSEMBLY), vagy melyik programot kell végrehajtani?
- 2. Hogyan tudja a monitor megkülönböztetni
 - egyik job-ot a másiktól?
 - az adatot a programtól?

Megoldás: Vezérlő kártyák, pozicionálás

- Speciális kártyák, amelyek megmondják a monitornak, mely programot kell futtatni (\$JOB, \$FTN, \$RUN, \$DATA, \$END)
- Speciális karakterek különböztetik meg az adat és program kártyákat. (//, \$, 7-2 lyukasztás)

A kötegelt feldolgozás rendszerei (Simple Batch) III.

- A rezidens monitor funkcionális részei
 - <u>Vezérlô kártya interpreter</u> felelôs a vezérlôkártyák beolvasásáért és értelmezéséért.
 - <u>Betöltő (loader)</u> háttértárból betölti az egyes rendszer és felhasználói programokat az operatív memóriába.
 - <u>Készülék meghajtó programok</u> (device drivers) ismerik a rendszer az egyes I/O berendezéseinek tulajdonságait és mûködtetésük logikáját.
- <u>Elôny:</u> csökken a beállítási idô (setup time)!

<u>Probléma:</u> Alacsony teljesítmény – mivel az I/O és a CPU můveletek nem fedhetik át egymást (párhuzamosság!) és a kártyaolvasó nagyon lassú!

<u>Megoldás</u>: Off-line elô- és utófeldolgozás – a jobokat egy másik gép segítségével szalagra másoljuk, ill. az eredményeket szalagra írjuk, majd egy másik gép nyomtatja ki. (<u>Absztrakt periféria fogalom igénye megfogalmazódik!</u>) Simultaneous Peripheral Operation On-Line (SPOOL): IBM704, 1960...

A kötegelt feldolgozás rendszerei (Simple Batch) IV.

Még jobb megoldás: Spooling!

- Mialatt egy job végrehajtódik, az operációs rendszer:
 - beolvassa a következô jobot a kártyaolvasóról a lemezre (job queue)
 - egy elôzô job által nyomtatni szánt adatokat lemezrôl printerre továbbítja
- Job pool olyan adatszerkezet, amelynek segítségével az operációs rendszer kiválaszthatja a következô job-ot, CPU kihasználtság növelése.

- A kötegelt feldolgozás multiprogramozott rendszerei.
 (Multiprogramming Batched Systems)
 - Alapelv: néhány job(step) futtatható kódja állandóan az operatív memóriában helyezkedik el és készen áll arra, hogy "utasításokkal lássa el" a CPU-t.
 - Vigyázat! Nem "párhuzamosan futó" programokról van szó!
 - Az operációs rendszer valamilyen stratégia szerint adja oda a CPU-t a futásra kész programoknak.

- A multiprogramozás által az operációs rendszerekkel szemben támasztott követelmények
- Az I/O-nak az operációs rendszer részéről történő teljes körű felügyelete. (adatvédelem!)
 - Az I/O-t az operációs rendszer nem egyszerűen támogatja, hanem végrehajtásához elkerülhetetlen.
 - Hardver feltételek! (kernel/supervisor mode, privileged operations)
- Memória gazdálkodás a rendszernek fel kell osztania a memóriát a futó jobok között.
 - Hardver feltételek! (kernel/supervisor mode, privileged operations, segmentation)
- CPU ütemezés a rendszernek választani kell tudni a futásra kész jobok között.
- Készülékhozzárendelés
 - Nem "jut" minden jobnak, printer, lemez, stb.
- Idôosztásos (time-sharing) rendszerek interaktivitás

- A kötegelt rendszerek hátránya: nincs interaktivitás!
- TS esetén a CPU váltakozva áll olyan joboknak a rendelkezésére, amelyek a memóriában, vagy lemezen találhatók. (Természetesen a CPU-t csak olyan job kaphatja meg, amely éppen a memóriában van.)
- Egy job a lemezrôl a memóriába, ill. a memóriából a lemezre betölthetô/kimenthetô az ütemezési stratégiának (idôosztás!) megfelelôen. Új fogalom: folyam (process)!
- A rendszer és a felhasználó között on-line kommunikációt tételezünk fel; ha az operációs rendszer befejezi egy parancs végrehajtását, a következő "vezérlő utasítás"-t nem a kártyaolvasóról, hanem a felhasználó klaviatúrájáról várja.
- Egy adatokat és utasításkódokat tároló on-line fájl-rendszer kell, hogy a felhasználók rendelkezésére álljon.

Személyi számítógépes rendszerek.

- Személyi számítógépek a teljes számítógép rendszer egy egyszerű felhasználónak kizárólagos rendelkezésére áll.
- Tipikus konfigurációjú I/O berendezések klaviatúra, egér, képernyô kijelzô, kis teljesítményû nyomtató.
- Elôtérben a felhasználó (személy) kényelme és felelôssége.
- Sokszor adaptál eredetileg nagygépes operációs rendszerekre kidolgozott információ technológiai megoldásokat. (migráció!)
 - példa: MULTICS (MIT,1965-70) ⇒ UNIX (Bell Labs, 1970)
- A felhasználó személy sokszor a számítógép kizárólagos tulajdonosa, felhasználója, és így nincs szüksége fejlett CPU kiszolgáló és adatvédô szolgáltatásokra.

- Párhuzamos rendszerek multiprocesszoros rendszerek több mint egy – szoros kommunikációs kapcsolatban levô – CPU-val
- Szorosan kapcsolt/csatolt rendszerek a processzorok közösen használják a memóriát és a rendszer órát. A kommunikáció a közös memória segítségével történik.
- Párhuzamos rendszerek elônyei:
 - Megnövelt átbocsátó képesség,
 - Gazdaságosság,
 - Növekvô megbízhatóság,
 - Redundancia,
 - Graceful degradation,
 - Fail-soft rendszerek.

Párhuzamos rendszerek

- Szimmetrikus multiprocesszálás
 - Minden egyes processzor az operációs rendszer azonos változatát (másolatát) futtatja. Ezek egymással szükség szerint kommunikálhatnak.
 - Sok processzus futhat egyszerre teljesítménycsökkenés nélkül.
 - I/O problémák, ütemezés
- Aszimmetrikus multiprocesszálás (master-slave modell)
 - Minden egyes processzor a hozzárendelt specifikus feladatot (task) oldja meg. A feladatot a mester határozza meg! Ezek a taskok egymással szükség szerint kommunikálhatnak.
 - Nagyon nagy rendszerekben elterjedtebb megoldás.
 - RJE (remote job entry), front-end processzorok.

- Elosztott rendszerek a számításokat több processzor között osztják meg.
- Lazán kapcsolt/csatolt rendszerek a processzorok saját lokális memóriát és rendszer órát használnak. A kommunikáció nagy kapacitású adatvonalak, vagy telefon vonalak segítségével történik.
 - (Pl. speciális LAN; új fogalmak: site, node)
- Elosztott rendszerek elônyei:
 - Erôforrás megosztás (printer, stb.),
 - Számítási teljesítmény növelés,
 - túlterhelés védelem (load sharing),
 - Növekvô megbízhatóság,
 - Kommunikáció (e-Mail, stb).

Valós idejû (real-time) rendszerek

- Gyakran úgy jelenik meg, mint valamilyen dedikált alkalmazás (pl. tudományos kísérlet támogatása, orvosi képfeldolgozás, ipari kontroll, kijelző rendszerek) irányító-felügyelő rendszere.
- A "kiszolgálás" azonnal megkezdődik! Jól definiált, rögzített idejű korlátozások.
- "Hard" ("merev" valós idejû) rendszerek.
 - A másodlagos tár korlátozott, vagy teljesen hiányzik; az adatokat az operatív memóriában (RAM), vagy akár ROM-ban tárolják.
 - Konfliktus az idôosztásos rendszerekkel.
- "Szoft" ("puha" valós idejû) rendszerek.
 - Korlátozott szolgáltató programok az ipari kontroll, a robotika területén.
 - A fejlett operációs rendszer szolgáltatásokat igénylő alkalmazásoknál (Multimédia, VR) igen hasznosak.

Evolution of Modern OS

2. A számítógép rendszer strukturális jellemzői

- A számítógépes rendszer mûködése
- I/O struktúra
- Tár struktúra és hierarchia
- Hardver védelem
- Általános rendszer architektúra

A számítógépes rendszer mûködése

- Az I/O berendezések és a CPU szimultán képes mûködni.
- Minden berendezés vezérlő egység egy meghatározott berendezés típus működtetéséért felelős,
- Minden berendezés vezérlő egységnek saját, lokális puffere van.
- A CPU oldaláról az I/O a fôtár és e lokális pufferek közötti adatmozgatást jelenti.
- A berendezés vezérlő egységek, I/O processzorok egy-egy megszakítás generálásával jelezhetik a CPU-nak az I/O művelet befejezését. (DMA)

A megszakításkezelés fogalmai

- A megszakítás (interrupt) átadja a vezérlést a megszakítás feldolgozó rutinnak. Ez általában a megszakítási vektor segítségével történik, amelynek megfelelő elemei tartalmazzák a megszakítási osztályokhoz tartozó feldolgozó rutin első végrehajtandó utasításának címét.
- A megszakítási rendszernek tárolnia kell a megszakított utasítás címét.
- Egy megszakítás feldolgozása idején jelentkező további megszakítások letilthatók (mask out, disable), hogy el ne "vesszenek" (lost interrupt).
- A megszakítási jel forrását tekintve egy megszakítás lehet külső (pl. I/O, Timer, Hardver, ...), vagy belső (szoftver megszakítás, angolul: *trap*).
- Az operációs rendszer (megszakítás feldolgozó rutin) közvetlen feladatai:
 - a CPU állapotának megôrzése (a hardver ehhez minimális kezdeti támogatást nyújt);
 - a megszakítás okának, körülményeinek részletesebb elemzése;
 - "maszkolás";
 - a megszakított programhoz történő "visszatérés" megszervezése.

I/O struktúra

- Az I/O folyamat elindult, a felhasználói program a vezérlést csak az I/O befejezése után kapja vissza.
 - "wait" utasítások a következô megszakításig;
 - "wait loop" az adat megérkezéséig (hand-shaking, ready bit!);
 - csak egyetlen egy I/O lehet egyszerre folyamatban.
- Az I/O folyamat elindult, a (felhasználói) program a vezérlést azonnal visszakapja tekintetet nélkül az I/O befejezôdésére.
 - rendszer hívás (system call); az I/O-t a felügyelô program indítja;
 - készülék státusz táblázat (device state);
 - a felügyelô program kezeli gazdálkodás, ütemezés.
- DMA (Direct Memory Access)
 - egy megszakítás blokkonként (nem bájtonként!)

Tár struktúra és hierarchia

- Fôtár, operatív tár az egyetlen, amit a CPU közvetlenül képes elérni.
- Másodlagos tár a fôtár kiterjesztése, nagy, nem törlôdô tárolás lehetôsége.
 - Swap, paging.
- Mágnes lemezek
 - sáv, szektor, cilinder fogalma
- A tár rendszerek hierarchikus struktúrába rendezhetők
 - sebesség,
 - ár (költség),
 - a tárolt adatok tartóssága alapján.
- Caching, cache szervezés:
 - belsô/külsô cache, virtuális lemezek.

Hardver védelem

- Duál módú mûködés
 - felhasználó mód rendszer (supervisor, monitor) mód,
 - módus bit,
 - privilegizált műveletek.
- I/O védelem
 - minden I/O utasítás privilegizált
 - meg kell(ett) oldani, hogy felhasználói programok ne kerülhessenek monitor módba
- Memória védelem
 - szegmensek, tárvédelmi kulcs
 - monitor módban korlátlan a tárhozzáférés
- CPU védelem
 - Timer megszakítások szerepe

Általános rendszer architektúra

- Az I/O utasítások privilegizáltak. Hogyan hajthat végre egy felhasználói program I/O műveletet?
- Rendszer hívás speciális megszakítás az operációs rendszer szolgáltatásainak igénybe vételére.
 - INT gépi utasítás,
 - paraméter átadás, funkció kódok,
 - paraméter ellenôrzés ,
 - végrehajtás,
 - vezérlés visszaadása.

3. Operációs rendszer struktúrák

- Az operációs rendszer komponensei
- Operációs rendszer szolgáltatások
- Rendszer-hívások
- Rendszerprogramok
- Rendszer-szerkezet
- Virtuális gépek
- Rendszer tervezés és implementáció
- Rendszer-generálás

Az operációs rendszer komponensei (idealizált)

- Folyamat kezelés (Process management)
- Memória kezelés (gazdálkodás)
- Másodlagos tár kezelés
- I/O rendszer kezelés
- Fájl kezelés
- Védelmi rendszer
- Hálózat-elérés támogatása
- Parancs interpreter rendszer

- Folyamat kezelés (Process management)
 - Folyamat (process processzus) egy végrehajtás alatt levô program. A folyamatnak bizonyos erôforrásokra (így pl. CPU idô, memória, állományok, I/O berendezések) van szüksége, hogy a feladatát megoldhassa.
 - Az operációs rendszer az alábbi tevékenységekért felel a folyamatok felügyeletével kapcsolatban:
 - Folyamat létrehozása és törlése.
 - Folyamat felfüggesztése és újraindítása.
 - Eszközök biztosítása a
 - folyamatok szinkronizációjához,
 - a folyamatok kommunikációjához.

- Memória (fôtár) kezelés (gazdálkodás)
 - Az operatív memóriát bájtokból (szavakból) álló tömbnek fogjuk tekinteni, amelyet a CPU és az I/O vezérlő megosztva (közösen) használ.
 - Tatalma törlôdik a rendszer kikapcsolásakor és rendszerhibáknál.
 - Az operációs rendszer a következő dolgokért felelős a memória kezelést illetően:
 - Nyilvántartani, hogy az operatív memória melyik részét ki (mi) használja.
 - Eldönteni, melyik folyamatot kell betölteni, ha memória felszabadul.
 - Szükség szerint allokálni és felszabadítani memória területeket a szükségleteknek megfelelően

Másodlagos tár kezelés

- Mivel az operatív tár (elsôdleges tár) törlôdik (és egyébként sem alkalmas arra, hogy minden programot tároljon), a másodlagos tárra szükség van.
- Merev lemezes tár, a másodlagos tár legelterjedtebb megjelenése.
- Az operációs rendszer a következő dolgokért felelős a másodlagos tár kezelést illetően:
 - Szabad-hely kezelés
 - Tár-hozzárendelés
 - Lemez elosztás (scheduling)

• I/O rendszer kezelés

- Az I/O rendszer az alábbi részekből áll:
 - Puffer (Buffer/Cache) rendszer
 - Általános készülék-meghajtó (device driver) interface
 - Speciális készülékek meghajtó programjai

Fájl (állomány) kezelés

- Egy fájl kapcsolódó információ (adatok) együttese, amelyet a létrehozója definiál. Általában program- (különbözô formák), vagy adatfájlokkal dolgozunk.
- Az operációs rendszer a következô dolgokért felelôs a fájl kezelést illetôen:
 - Fájl létrehozása és törlése
 - Könyvtár létrehozása és törlése
 - Fájlokkal és könyvtárakkal történő alap-manipulációhoz nyújtott támogatás.
 - Fájlok "leképezése" a másodlagos tárba.
 - Fájlok mentése valamilyen nemtörlődő, stabil adathordozóra.

Védelmi rendszer

- Védelem általában valamilyen mechanizmusra utal, amelynek révén mind a rendszer-, mind a felhasználói erôforrásoknak a programok, folyamatok, vagy felhasználók által történő elérése felügyelhető, irányítható.
- A védelmi mechanimusnak tudnia kell:
 - különbséget tennie authorizált (jogos) és jogtalan használat között,
 - specifikálni az alkalmazandó kontrolt,
 - szolgáltatni a korlátozó eszközöket.

Hálózat-elérés támogatása (elosztott rendszerek)

- Egy elosztott rendszer processzorok adat és vezérlő vonallal összekapcsolt együttese, ahol a processzorokhoz nincs közös memóriájuk és órájuk. (lokális memória, óra).
- Az adat- és vezérlő vonalak egy kommunikációs hálózat részei.
- Az elosztott rendszer a felhasználóknak különböző osztott erôforrások elérését teszi lehetővé.
- Az erôforrások osztott elérése lehetővé teszi:
 - a számítások felgyorsítását,
 - a jobb adatelérhetôséget,
 - a nagyobb megbízhatóságot.

Parancs interpreter (al)rendszer

- Az operációs rendszernek sok parancsot ún. vezérlő utasítás formájában lehet megadni. Ezek a vezérlő utasítások az alábbi területekhez tartozhatnak:
 - folyamat létrehozás és kezelés
 - I/O kezelés
 - másodlagos tár kezelés
 - operatív tár kezelés
 - fájl rendszer elérés
 - védelem
 - hálózat kezelés
 - ...
- Az operációs rendszernek azt a programját, amelyik a vezérlő utasításokat (be)olvassa és interpretálja a rendszertől függően más és más módon nevezhetik:
 - vezérlô kártya interpreter (control-card Job Control, JC)
 - parancs-sor interpreter (command-line)
 - héj (burok, shell) (UNIX)

Operációs rendszer szolgáltatások

- Program végrehajtás (program betöltés és futtatás)
- I/O mûveletek (fizikai szint: blokkolás, pufferezés)
- Fájl-rendszer manipuláció (r, w, c, d)
- Kommunikáció a folyamatok közötti információ csere (ugyanazon, vagy különbözô gépeken) Shared memory – Message passing.
- Hiba detektálás (CPU, memória, I/O készülékek, felhasználói programok, ...)
- Nem közvetlenül a felhasználó támogatását, hanem a hatékonyabb rendszermûködést segítik:
- Erôforrás kiosztás multiprogramozás, többfelhasználós mûködés
- Accounting rendszer és felhasználói statisztikák.
- Védelem minden erôforrás csak az operációs rendszer felügyelete mellett érhetô el.

Rendszer-hívások

- Ha a futó (felhasználói) program valamilyen rendszerszolgáltatást igényel, ezt rendszerhívás formájában teheti meg.
 - Általában assembly szintû utasításként jelen van az architektúrában. (INT, Tcc, SC, stb.)
 - Magas szintû, rendszerprogramok írására szánt programozási nyelvekbe is beépítették. (C)
- Paraméterátadás módjai a rendszernek:
 - regiszterben,
 - paraméter-táblázatban,
 - veremben (push- felh. program; pop- op. rendszer) ,
 - a módszerek kombinálása, statusword-ok

Rendszerprogramok

- A rendszerprogramok kényelmes környezetet teremtenek a programfejlesztéshez és program végrehajtáshoz. Egy lehetséges osztályozásuk:
 - Fájl manipuláció
 - Státus információ
 - Fájl módosítás
 - Programozási nyelv támogatás
 - Program betöltés és végrehajtás
 - Kommunikáció
 - Alkalmazói programok ...
- Felhasználói szemszögből nézve (egyes nézetek szerint) az operációs rendszer sokszor a rendszerprogramok együttesével azonosítható.

• Rendszer-szerkezet

- MS-DOS a lehetô legtöbb funkcionalitást igyekszik besûríteni a lehetô legkisebb tárba: (ezért) nincs modularitás. Az MS-DOS -nak van bizonyos szerkezete, de kapcsolatai és funkcionális szintjei nem különböztethetôek meg élesen. (⇒OS/2)
- UNIX a hardver funkcionalitása a korlát; az eredeti UNIX operációs rendszer korlátozott struktúrával rendelkezett:
 - rendszerprogramok,
 - a kernel (mag), amely mindent magában foglal a rendszerhívás interfész alatt és a fizikai hardver fölött: (pl.) fájl rendszer, CPU ütemezés, memória gazdálkodás, más operációs rendszer függvények, azaz számos függvény egy szinten.

General UNIX Architecture

Traditional UNIX Kernel]

Windows 2000 Architecture

Rétegelt (layered) megközelítés

- Az operációs rendszer egymásra épülő szintekre bomlik. Legalsó szinten (layer 0) van a hardver, a legfelsőn (layer N) a felhasználói interfész.
- Megfelelô modularitással minden szint (layer) kizárólag a nála alacsonyabb szint függvényeit és szolgáltatásait használja.
- Ilyen absztrakt rétegelt megközelítést elôször *Dijkstra* javasolt a *T.H.E* operációs rendszerben:
 - 5. Szint: felhasználói program
 - 4. Szint: input/output pufferezés
 - 3. Szint: operátor konzol készülék meghajtó
 - 2. Szint: memória menedzsment
 - 1. Szint: CPU ütemezés
 - 0. Szint: hardver

Virtuális gépek

- A virtuális gép a rétegelt modell általánosítása: nemcsak a a fizikai hardvert, hanem az operációs rendszer magját is hardvernek tekinti.
- A virtuális gép a rendelkezésre álló hardverrel azonos interfészt nyújt.
- Az operációs rendszer azt az illúziót kelti, mintha minden processzus saját processzort és saját (virtuális) operatív memóriát használna.
- A fizikai gép erôforrásainak megosztásával (többszörös felhasználásával) implementálhatók a virtuális gépek:
 - CPU ütemezés ⇒ saját processzorok illúziója
 - SPOOLING és fájl rendszer ⇒ saját perifériák illúziója
 - Valódi idôosztásos terminál ⇒ a virtuális gép operátori konzolja
- A virtuális gépek elônyei és hátrányai
 - Izoláció ⇒ teljes védelmet nyújt, de kizárja az erôforrások célszerû közös használatát.
 - Jó közeg a rendszerprogramozónak: teljes szolgáltatás a környezet zavarása nélkül.
 - Bonyolult feladat az implementáció (a valódi gép pontos multiplikálása).

Rendszer tervezés és implementáció

Rendszer tervezési célok

- Felhasználói célok: az operációs rendszer legyen kényelmesen használható, könnyen megtanulható, megbízható, biztonságos, gyors.
- Rendszer célok: az operációs rendszer legyen könnyen tervezhető, implementálható, gondozható; továbbá rugalmas, megbízható, hiba-mentes, hatékony.

Mechanizmusok és politikák

- A mechanizmusok meghatározzák, hogy hogyan kell valamit csinálni, a politikák pedig, hogy mit kell csinálni. (példa: timer megszakítás.)
- A mechanizmus és a politika különválasztása nagyon fontos; maximális rugalmasságot teremt, ha a politika késôbb megváltozik.

• Rendszer implementálás

- Régen assembly nyelven írták az operációs rendszereket, ma már ez nem igaz; magasszintû nyelven is megírhatók. (pl.: MCP/Borroughs ⇒ Algol; MULTICS ⇒PL/1; UNIX, OS/2, WinNT ⇒ C)
- A magasszintû nyelven írott kód gyorsabban elkészíthetô, kompaktabb, könnyebben áttekinthetô és nyomkövethetô (debug).
- A magasszintû nyelven írt rendszer portábilis, más hardverre könnyen átvihetô. (pl.: Unix, Linux) A szükkeresztmetszeteket meghatározva a gépi kód korrigálható (patch, service pack).

Rendszer-generálás

- Az operációs rendszereket úgy tervezik, hogy azok mûködôképesek legyenek egy géposztály minden gépén. Ehhez azonban minden egyes számítógép-környezetre az operációs rendszert konfigurálni kell. Ezt a mûveletet rendszergenerálásnak (⇔installálás?) nevezzük. Program segíti (SYSGEN, setup, install).
- Egy SYSGEN program informálódik a hardver rendszer specifikus konfigurációjáról. (pl. Milyen processzor, aritmetika vehető alapul; processzorok száma, típusa, stb.; rendelkezésre álló memória mérete; perifériális berendezések típusai; megszakítási rendszer tulajdonságai).
- Tisztázni kell, hogy a rendszer mely szolgáltatásai tényleg szükségesek: multiprogramozási stratégia, hálózat elérés, stb.
- Booting, bootstrap loader rendszer betöltés.

Rendszer-generálás

A generált rendszerről szerzett adatok (UNIX példa)

GENERAL INFORMATION

```
euklid
Host Name is
Host Address(es) is
 131.234.xxx.xxx
Host ID is
 80782854
Serial Number is
 2155358292
Manufacturer is
 Sun (Sun Microsystems)
System Model is
 Ultra 1 Model 140
Main Memory is
 128 MB
Virtual Memory is
 210 MB
ROM Version is
 OBP 3.0.4 1995/11/26 17:47
Number of CPUs is
 sparcv8plus+vis
CPU Type is
App Architecture is
 sparc
Kernel Architecture is
 sun4u
OS Name is
 SunOS
OS Version is
 5.6
OS Distribution is
 Solaris 2.6 5/98 s297s hw3smccServer 09 SPARC
Kernel Version is
 SunOS Release 5.6 Version Generic 105181-17
 [UNIX(R) System V Release 4.0]
Boot Time is
 Sat Feb 26 18:39:29 2000
```

KERNEL INFORMATION

Maximum number of processes for system is	1034
Maximum number of processes per user is	1029
Maximum number of users (for system tables) is	64
Maximum number of BSD (/dev/ptyXX) pty's is	48
Maximum number of System V (/dev/pts/*) pty's is	48
Size of the virtual address cache is	16384
Size of the callout table is	112
Size of the inode table is	4712
Size of the directory name lookup cache is	4712
Size of the quotas table is	1674
STREAMS: Maximum number of pushes allowed is	9
STREAMS: Maximum message size is	65536
STREAMS: Maximum size of ctl part of message is	1024
Maximum global priority in sys class is	6488124
Has UFS driver is	TRUE
Has NFS driver is	TRUE
Has SD driver is	TRUE
Has FD driver is	TRUE
Has IPCSHMEM is	TRUE

S Y S C O N F I N F O R M A T I O N

Max combined size of argv[] and envp[] is Max processes allowed to any UID is Clock ticks per second is Max simultaneous groups per user is Max open files per process is System memory page size is Job control supported is Savid ids (seteuid()) supported is Version of POSIX.1 standard supported is Version of the X/Open standard supported is Max log name is Max password length is Number of processors (CPUs) configured is Number of processors (CPUs) online is Total number of pages of physical memory is Number of pages of physical memory not currently in use is Max number of I/O operations in single list I/O call is Max number of open message queue descriptors per process is Max number of message priorities supported is	1048320 1029 100 16 64 8192 TRUE TRUE 199506 3 8 8 1 1 16384 7823 256 2147483647 32	
_		
Max number of message priorities supported is		
Max number of realtime signals is	8	
Max number of semaphores per process is	2147483647	
Max value a semaphore may have is	2147483647	
Max number of queued signals per process is	32	
Max number of timers per process is	32	
Supports asyncronous I/O is	TRUE	
Supports File Synchronization is	TRUE	
Supports memory mapped files is TRUE		

mobiDIÁK Kösyvtár 51 Operációs rendszerek

DEVICE INFORMATION

SUNW, Ultra-1 is a "Sun 501-2836" openprom1 is a "Sun Open Boot PROM" device options0 is a "PROM Settings" aliases1 is a "PROM Device Aliases" sbus0 is a "Sun SBus" system bus audiocs0 is a "Crystal Semiconductor 4231" audio device auxio is a "Auxiliary I/O" flashprom1 is a "Sun Flash PROM" eeprom1 is a "EEPROM" device zs0 is a "Zilog 8530" serial device zs1 is a "Zilog 8530" serial device espdma is a "SCSI DMA" pseudo device esp0 is a "Generic SCSI" SCSI controller c0t0d0 (sd0) is a "SUN2.1G" 2.0 GB disk drive ledma is a "LANCE Ethernet DMA" pseudo device le0 is a "AMD Lance Am7990" 10-Mb Ethernet network interface bpp is a "Sun Bidirectional Parallel Port" parallel device cpu0 is a "Sun UltraSPARC" 143 MHz CPU

mobiDIÁK Kösyvtár 52 Operációs rendszerek

4. Folyamatok

- A folyamat (processzus) fogalma
- Folyamat ütemezés (scheduling)
- Folyamatokon végzett "mûveletek"
- Folyamatok együttmûködése, kooperációja
- Szálak (thread)
- Folyamatok közötti kommunikáció

A folyamat (processzus) fogalma

• A folyamat (processzus): végrehajtás alatt álló program.

Betöltheto program (jellemzoi)Processzus (jellemzoi)• passzív• aktív• lemezen tárolt• a memóriában van/volt• betöltési cím• program címszámláló értéke• belépési pont• regiszterek értéke• lokális/globális változók értéke• verem állapota• ... core dump ...

Processzus - vezérlő blokk (Process Control Block – PCB)

- processzus állapot (process state): new, ready, running, waiting, halted, sleeping, ...
- Program címszámláló (PC) értéke
- CPU regiszterek tartalma
- memória foglalási adatok
- account/user adatok
- I/O státusz információ (a folyamathoz rendelt I/O erôforrások, állományok listája)

Processzus állapot információk (UNIX: ps, top; NT: Task manager)

```
TOP:
 last pid: 9099; load averages: 0.00, 0.00, 0.01
 11:33:35
 29 processes: 28 sleeping, 1 on cpu
 CPU states: 99.6% idle, 0.2% user, 0.2% kernel, 0.0% iowait,
 Memory: 128M real, 58M free, 120M swap free
 PID USERNAME THR PRI NICE
 SIZE
 RES STATE
 TIME
 CPU COMMAND
 0 2608K 1952K cpu
 0.42% top
 9099 fazekas
 0:00
 0 912K 672K sleep
 226 root
 1 58
 0:00 0.02% utmpd
 0 1904K 1648K sleep
 0:00 0.02% sshd
 4081 root
 58
 4084 fazekas
 48
 0 2600K 2160K sleep
 0:00 0.00% tcsh
 0 1760K 1024K sleep
 1 45
 3:30 0.00% sshd
 583 root
 0 680K 312K sleep
 0.00% init
 1 root
 58
 0:02
 0 2720K 2144K sleep
 166 root
 58
 0:01 0.00% automountd
 8895 root
 59
 0 9208K
 10M sleep
 0:01 0.00% Xsun
 22
 0 2296K 1928K sleep
 239 root
 0:00 0.00% vold
 22
 0 1168K 848K sleep
 212 root
 0:00 0.00% powerd
 0 3608K 1936K sleep
 0:00 0.00% syslogd
 170 root
 35
 0 1560K 1120K sleep
 592 root
 1 38
 0:00 0.00% ttymon
PS:
USER
 PID %CPU %MEM
 SZ RSS TT
 START TIME COMMAND
```

mobiDIÁK Kösyvtár 55 Operációs rendszerek

Debreceni Egyetem Informatikai Intézet

23				
fazekasg	513	1.1	2.012192 9848 ?	S 15:00:12 0:38 /usr/openwin/bin/Xsun :0 -nobanner -auth /var/dt/A:0-
0s6gpT				
root	989	0.2	0.2 1184 1064 pts/6	0 08:41:39 0:00 ps -augx
fazekasg	722	0.1	0.4 1992 1784 pts/6	R 15:39:28 0:00 /bin/tcsh
fazekasg	719	0.1	0.7 3840 3128 ??	S 15:39:28 0:00 /usr/openwin/bin/cmdtool
fazekasg	984	0.1	0.7 4528 3424 ?	S 08:40:53 0:00 /usr/openwin/bin/textedit
root	3	0.1	0.0 0 0 ?	S 14:52:17 0:37 fsflush
fazekasg	744	0.1	0.7 3864 3176 ??	S 15:57:25 0:00 /usr/openwin/bin/cmdtool
fazekasg	620	0.1	0.4 2472 2080 pts/2	S 15:01:22 0:00 olwm -syncpid 619
fazekasg	733	0.1	0.7 3848 3120 ??	S 15:43:04 0:00 /usr/openwin/bin/cmdtool
fazekasg	636	0.0	1.0 5496 4896 pts/2	S 15:01:38 0:03 /usr/openwin/bin/filemgr -Wp 0 291 -Ws 592 439 -WP 81 833
+Wi				
root	0	0.0	0.0 0 0 ?	T 14:52:16 0:00 sched
root	1	0.0	0.1 664 312 ?	S 14:52:17 0:00 /etc/init -
root	2	0.0	0.0 0 0 ?	S 14:52:17 0:00 pageout
root	119	0.0	0.3 1872 1240 ?	S 14:53:04 0:00 /usr/sbin/rpcbind
root	121	0.0	0.3 1992 1296 ?	S 14:53:04 0:00 /usr/sbin/keyserv
root	127	0.0	0.3 1920 1488 ?	S 14:53:05 0:00 /usr/sbin/nis_cachemgr
root	149	0.0	0.4 1928 1712 ?	S 14:53:18 0:00 /usr/sbin/inetd -s
root	154	0.0	0.4 2264 1824 ?	S 14:53:18 0:00 /usr/lib/nfs/statd
root	156	0.0	0.3 1864 1528 ?	S 14:53:18 0:00 /usr/lib/nfs/lockd
root	174	0.0	0.5 2912 2488 ?	S 14:53:19 0:00 /usr/lib/autofs/automountd
root	178	0.0	0.4 3712 2032 ?	S 14:53:20 0:00 /usr/sbin/syslogd
root	189	0.0	0.3 1808 1456 ?	S 14:53:20 0:00 /usr/sbin/cron
root	201	0.0	0.5 2824 2512 ?	S 14:53:21 0:00 /usr/sbin/nscd
root	211	0.0	0.2 2640 952 ?	S 14:53:24 0:00 /usr/lib/lpsched
root	229	0.0	0.2 1152 840 ?	S 14:53:27 0:00 /usr/lib/power/powerd
root	232	0.0	0.4 2104 1696 ?	S 14:53:27 0:00 /usr/lib/sendmail -bd -q1h
root	244	0.0	0.2 888 712 ?	S 14:53:28 0:00 /usr/lib/utmpd
root	259	0.0	0.4 2248 1936 ?	S 14:53:29 0:01 /usr/sbin/vold
root	289	0.0	0.3 1840 1376 ?	S 14:53:35 0:00 /usr/lib/snmp/snmpdx -y -c /etc/snmp/conf
root	298	0.0	0.4 2496 1704 ?	S 14:53:37 0:00 /usr/lib/dmi/dmispd
root	299	0.0	0.5 3144 2304 ?	S 14:53:38 0:00 /usr/lib/dmi/snmpXdmid -s pader

mobiDIÁK Kösyvtár 56 Operációs rendszerek

Folyamat ütemezés (scheduling)

- Cél: mindig legyen legalább egy processzus, amelyik képes és kész a processzort lefoglalni.
- Processzus ütemezési sorok:
 - job queue (munka sor)
 - ready queue (készenléti sor)
 - device queue (berendezésre váró sor)
- Folyamat migráció az egyes sorok között:

Folyamat ütemezôk:

- Hosszútávú ütemezô (long term scheduler, job scheduler)
 - mi kerül a job queue-ba, lehet lassú, a multiprgramozás foka
- Rövidtávú ütemezô (short term scheduler, CPU scheduler)
 - melyik folyamat kapja meg következô alkalommal a CPU-t, gyorsaság lényeges
- Szempontok:
 - I/O igényes és CPU igényes folyamatok
 - Context switch (process context a processzus továbbindításához szükséges összes információ rendszerezve, struktúrálva – kapcsolódó adatszerkezetek.)

Folyamatokon végzett "mûveletek" (operációk)

- Processzus létrehozása
 - (kezdeti betöltést kivéve processzust csak processzus hozhat létre!)
- Mechanizmusa: egy szülő (parent) folyamat létrehozhat gyermek (child) folyamatokat, majd a gyermekek további gyermekeket → fastruktúra
- Erôforrás megosztás:
 - Szülô és gyermek közösen használ minden erôforrást.
 - A gyermek a szülő erőforrásainak egy részét használhatja.
 - Nincs közös erôforráshasználat.
- Végrehajtás:
 - Szülô és gyermek konkurens módon fut. (UNIX: parancs&)
 - Szülô a gyermekre vár. (UNIX: parancs)
- Címtér (address space)
 - A gyermek a szülő duplikáltja.
 - A gyermek betölt egy programot önmaga helyett .
- UNIX példák: fork, execve

- Processzus megszün(tet)ése (termination)
- A folyamat végrehajtja az utolsó utasítását, majd megkéri az operációs rendszert, hogy törölje (exit). Ennek során
 - output adatok kerülnek át a gyermektől a szülőhöz (cf. fork),
 - a folyamat által használt erôforrásokat az operációs rendszer felszabadítja.
- A szülô folyamat felfüggesztheti a gyermek folyamatok végrehajtását (abort).
 Ennek lehetséges okai pl.:
 - A gyermek kimerítette a hozzárendelt erôforrásokat.
 - A gyermekhez rendelt taskra nincs többé szükség.
 - Maga a szülő is befejezi működését.
- Az operációs rendszer (legtöbb esetben) nem engedi meg, hogy egy gyermek tovább éljen, mint a szülő!
- Kaszkád termináció (A szülővel együtt elhal az összes gyermeke).
- Példa: UNIX
 - gyermek: exit rendszerhívás segítségével jelzi, hogy nem kíván tovább mûködni.
 - szülő: wait rendszerhívással várakozhat egy gyerek befejeződésére.
 - az operációs rendszer a szülô befejezésével a gyerekeket is megszünteti!
- Folyamatok együttmûködése, kooperációja

- Független folyamatok nem befolyásolnak más folyamatokat és nem befolyásolhatók más folyamatok által.
- Együttmûködô folyamatok befolyásolhatnak más folyamatokat és befolyásolhatók lehetnek más folyamatok által.
- A kooperáció (kooperációt lehetôvé tevô operációs környezet) több vonatkozásban elônyös lehet:
 - Információ megosztás
 - Számítási folyamatok felgyorsítása
 - Modularitás
 - Kényelem, kényelmi szempontok.
 - Termelô-fogyasztó folyamatok (a kooperáló folyamatok egy paradigmája)
 - Termelô (producer) folyamat valamilyen adatot hoz létre.
 - Fogyasztó (consumer) folyamat az adatot fel(el)- használja.
 - A kooperációhoz valamilyen puffer ("raktár") szükséges.
 - Korlátlan ("végtelen") puffer ⇔ korlátos ("véges") puffer megoldás.

• Közös memória véges pufferrel megoldás

Megosztott adat	Termelô folyamat	Fogyasztó folyamat
var n;	repeat	repeat
type <i>item</i> = ;		while in=out do nop;
var buffer. array[0n-1] of item;	egy item létrehozása a nextp	nextc:=buffer[out];
<i>in,out</i> : 0n-1;	változóba	out:=(out+1) mod n;
<i>in</i> :=0;		
out.=0;	while $(in+1)$ mod $n = out do nop$;	a <i>nextc</i> változóban levô adat
	buffer[in]:= nextp;	"felhasználása"
	<i>in</i> :=(<i>in</i> +1) mod n;	
	until false;	until false;

• A megoldás korrekt, de csak n-1 puffert tud feltölteni!

- Szálak (fonalak, könnyûsúlyú folyamatok, thread, lightweight process)
- A szál a CPU kiszolgálás egy alapegysége; jellemzői:
 - program címszámláló
 - regiszter készlet (tartalma)
 - verem tartalma
- Egy szál megosztva használja a vele egyenrangú (társ)- szálakkal a
 - kód szekcióját,
 - adat szekcióját,
 - az operációs rendszer által biztosított erôforrásait;
 - ezek együttesét task-nak nevezzük.
 - Egy hagyományos, vagy könnyûsúlyú processzus nem más, mint egy task egyetlen szállal.
- Elôny: csökken a "context-switch" végrehajtására fordított idô!
 - Egy több szálat tartalmazó task esetén míg az egyik szál várakozik (blokkolt), a másik futhat.
 - Példák: fájl szerver, web böngészô.

- A szálak olyan mechanizmust szolgáltatnak, amely lehetővé teszi a szekvenciális processzusoknak a rendszerhívások blokkolását, s közben a "párhuzamosság elérését".
- Megvalósítása:
 - Kernel által támogatott szálak (Mach és OS/2)
 - Felhasználói szintû szálak
 - a kernel szint fölött helyezkednek el;
 - nincs system call, csak library call (a fejlesztő rendszer/fordító oldja meg);
 - Andrew project (CMU)
 - vegyes (hibrid) megközelítés: kernel- és felhasználói szintű szálak
 - Solaris 2 (1992)
- A szálak állapotaik, kezelésük, egyéb tulajdonságaik (kommunikáció, kooperáció) alapján a processzushoz állnak közel.

Processzusok közötti kommunikáció (IPC)

Az IPC olyan mechanizmust jelent, amely lehetővé teszi, hogy folyamatok egymással kommunikáljanak, és akcióikat összehangolják, szinkronizálják.

- Üzenő rendszer: a folyamatok úgy kommunikálnak, hogy nem rendelkeznek közösen használható memóriával.
- IPC két mûveletet nyújt:
 - **send**(message)
 - az üzenetek lehetnek fix, vagy változó hosszúak
 - receive(message)
 - példák (UNIX rendszerhívások: send, sendmsg, socket, recv, recvfrom, ...)
- Ha a P és Q folyamatok kommunikálni szeretnének, akkor szükségük van egy kommunikációs vonalra (communication link)
- A kommunikációs vonal implementációs kérdései
 - Fizikai implementáció: megosztott memória, hardver busz, hálózat, ...
 - Logikai implementáció:
 - Hogyan épül fel a link?
 - Tartozhat-e egynél több folyamathoz?
 - Két folyamat között hány élô link lehet? ... üzenet mérete, mozgás iránya, stb

Direkt kommunikáció

- **send**(P, message)
 - küldj egy üzenetet P-nek (utasítás Q-ban)
- receive(Q, message)
 - fogadj egy üzenetet Q-tól (utasítás P-ben)
- A kommunikációs vonal ebben az esetben automatikusan épül fel a két folyamat között (PID ismerete szükséges!)
- A vonal pontosan két folyamat között létezik.
- Minden egyes folyamatpár között pontosan egy link létezik
- Egy, vagy többirányú is lehet.
- Termelô-fogyasztó példa
- Szimmetrikus/asszimetrikus címzés

Indirekt kommunikáció

- **send**(A, message)
 - küldj egy üzenetet az A Mail-boxba (utasítás Q-ban)
- receive(A, message)
 - olvass ki egy üzenetet az A Mail-boxból (utasítás P-ben)
- A kommunikációs vonal abben az esetben épül fel a két folyamat között ha közösen használhatják az A Mail-boxot (PID ismerete nem szükséges!)
- A vonal több folyamat között létezik (mindenki, aki A-hoz hozzáférhet!).
- Minden egyes folyamatpár között több link is létezik, létezhet (Mail-box-függô)
- Egy, vagy többirányú is lehet.
- "Ki kapja az üzenetet?" probléma.
- Pufferelés (a link által egyidôben befogadott üzenetek száma)
 - Zéró kapacitás (0 üzenetet tárol a link; szinkronizáció kell, "rendezvous")
 - Korlátozott kapacitás (n üzenet lehet a linken)
 - Korlátlan kapacitás
 - Más: delay, reply, RPC (remote procedure call)

- Kivétel-kezelés, kivételes helyzetek
 - processzus felfüggesztés
 - elveszett üzenetek
 - hibás (scrambled) üzenetek

5. CPU ütemezés

- Alapfogalmak
- Ütemezési feltételek (kritériumok)
- Ütemezési algoritmusok
- Több-processzoros eset
- Valós idejû (real time) ütemezés
- Algoritmus kiértékelés

Alapfogalmak

- A multiprogramozás célja: a CPU foglaltság (kihasználás) hatásfokának növelése
- A multiprogramozás lényege: egyidôben több folyamat is az operatív tárban helyezkedik el, készen állva a CPU kiszolgálására. Ha egy folyamatnak várnia kell (Pl. I/O-ra), a CPU-t egy másik folyamat kapja meg.
- CPU Burst cycle I/O Burst Cycle (CPU foglaltsági ciklus I/O ciklus)
- A CPU ciklusok gyakorisága:

- Rövid távú (short term) ütemezôrôl van szó
- Rövid távú ütemezési döntéshelyzet áll elô, ha egy folyamat
 - 1. futó állapotból várakozó állapotba kerül
 - 2. futó állapotból készenléti állapotba kerül
 - 3. várakozó állapotból készenléti állapotba kerül
 - 4. megáll
- Az 1. és 4. esetben az ütemezés nem preemptív (nem beavatkozó: a processzus maga mond le a CPU-ról) – (MS Win)
- Az 2. és 3. esetben az ütemezés *preemptív* (beavatkozó: elveszik tôle a CPU-t)
- A Diszpécser (dispacher)
 - A diszpécser adja át a vezérlést az ütemezô által kiválasztott folyamatnak. Ez magában foglalja:
 - a kontextus módosítását
 - user módba kapcsolást
 - a megfelelô címû utasításra ugrást (PC/IP beállitást)
- Diszpécser latencia : egy processzus megállításához és egy másik elindításához szükséges idô

• Ütemezési feltételek (kritériumok)

- CPU kiszolgálás (CPU utilization) a CPU az idő minél nagyobb részében legyen foglalt.
- Átbocsátó képesség (throughput) egységnyi idő alatt befejeződő processzusok száma.
- Végrehajtási (turnarund, fordulási) idô = ∑ várakozás a memóriába kerülésre + készenléti sorban töltött idô + CPU-n töltött idô + I/O-val töltött idô.
- Várakozási idô (waiting time) készenléti sorban (ready queue) töltött idô
- **Válaszidô** (response time) a "kérés benyújtásától" az első válasz megjelenéséig (nem output!) eltelt idő. (Interaktív rendszerekben a turnaround nem jó jellemző.)
- Feladatok: "tisztességes" kiszolgálás, minimum, maximum, átlag optimizálása, szórás optimizálása, jósolhatóság.

Ütemezési algoritmusok

- Igénybejelentési sorrend szerinti kiszolgálás (first-come, first-served = FCFS)
 - az átlagos várakozási idô nagy szórása, konvoj effektus
- A rövidebb igény elôször (shortest job first, shortest job next, SJF, SJN) kiszolgálás elve.
 - Elméletileg minimalizálja az átlagos várakozási időt.
 - Probléma: nem tudjuk, hogy a sorbanállók közül melyik a "rövidebb".
 - Printer spooling.
 - Predikció: a korábbi foglaltsági periódusok hosszának felhasználásával pl. exponenciális átlagolással (aging - öregedési algoritmus)

Jelölje t_n az n-edik CPU foglaltsági ciklus hosszát, t_{n+1} a következonek jósolt foglaltsági periódus hosszát.

Definiáljuk a következo foglaltság várható hosszát: Legyen 1≥ α≥0 és

$$\boldsymbol{t}_{n+1} = \alpha t_n + (1-\alpha) \boldsymbol{t}_n$$

• Lehet preemptiv, vagy non-preemptiv.

Prioritási sorrend szerinti kiszolgálás

- Prioritás: a processzushoz rendelt egész érték. A kisebb érték nagyobb prioritást jelent.
- Prioritási függvény
 - Az SJF, ill. FCFS is prioritásos kiszolgálásnak tekinthető!
- Belsô és külsô prioritás.
- Preemptív, non-preemptív prioritási ütemezôk.
- Problémák: végtelen indefinit blokkolódás = éhezés, éhhalál.
 - Példa: MIT 1973 IBM 7094: 1967 óta várt egy processzus a CPU-ra!!
- Megoldás: aging (unix példa)
- Round robin (RR, körleosztásos, körbejáró ütemezés)
- Minden processzus sorban q ideig (q=10-100 millisec.) használhatja a CPU-t
- n processzus esetén a maximális várakozási idô (n-1)/q
- q nagy: ⇒FCFS!
- q kicsi: ⇒ kontextus váltási költség relatíve megnô!

6. Folyamat szinkronizáció

- Háttér
- A kritikus szakasz probléma
- Szinkronizációs hardver
- Szemaforok
- Klasszikus szinkronizációs problémák
- Kritikus régiók
- Monitorok

Háttér

• A termelô-fogyasztó folyamat egy módosított változata (counter!)

Megosztott adat	Termelô folyamat	Fogyasztó folyamat
var n;	repeat	repeat
type <i>item</i> = ;		while $counter = 0$ do nop ;
var buffer. array[0n-1] of item;	egy item létrehozása a <i>nextp</i>	nextc:=buffer[out];
in,out,counter. 0n-1;	változóba	out.=(out+1) mod n;
<i>in</i> :=0;		counter=counter-1;
out.=0;	while counter=n do nop;	
counter=0;	buffer[in]:= nextp;	a <i>nextc</i> változóban levô adat
	<i>in</i> :=(<i>in</i> +1) mod n;	"felhasználása"
	counter=counter+1;	
	until false;	until false;

• A kód külön-külön korrekt, de konkurens módon végrehajtva nem az!

• A *counter:=counter ± 1* utasítás assembly szintû implementálása gépi utasításokkal:

reg1:=counter	reg2:=counter
reg1:=reg1+1	reg2:=reg2 -1
counter:=reg1	counter:=reg2

• Legyen a *counter* értéke pl. 5! Akkor egy konkurens hozzáférés-pár után (Megszakitás minden gépi utasítás után bekövetkezhet!):

L1	Termelô	reg1:=counter	reg1:=5
L2	Termelô	reg1:=reg1+1	reg1:=6
L3	Fogyasztó	reg2:=counter	reg2:=5
L4	Fogyasztó	reg2:=reg2-1	reg2:=4
L5	Termelô	counter:=reg1	counter:=6
L6	Fogyasztó	counter:=reg2	counter:=4

Azaz a counter értéke 4 (és nem 5!).

A kritikus szakasz probléma

- n folyamat verseng egy bizonyos (közös) adat használatáért
- Mindegyik folyamatnak van egy kódszegmense, ahol ezt a bizonyos adatot eléri (olvassa/írja): ez az ún. kritikus szakasz.
- Probléma: hogyan biztosítható, hogy amíg egy processzus a kritikus szakaszát hajtja végre, addig egyetlen más processzus se léphessen be a saját kritikus szakaszába.
- Az i-edik processzus (P_i) szerkezete:
- Követelmények:
 - Kölcsönös kizárás
 - nem lehet egynél több processzus a kritikus szakaszában
 - Progresszió
 - a kiválasztás (futásra) nem késleltethető határozatlan ideig
 - Korlátozott várakozás
 - minden igény kiszolgálása megkezdôdik korlátozott számú kritikus szakasz végrehajtása után
- Algoritmusok két processzus esetére

I. algoritmus	II. algoritmus	III. algoritmus
 közös változók 	közös változók	 közös változók
var <i>turn</i> : (01);	var flag: array[01] of boolean;	 I. és II. kombinációja
{kezdeti érték: <i>turn</i> =0;	{kezdeti érték: <i>flag[i]=false;</i>	
ha <i>turn=i</i> ⇒ P _i beléphet a	ha <i>flag[i]=true</i> ⇒ P _i kész be-	
kritikus szekciójába}	lépni a kritikus szekciójába}	
	• Processzus P _i	• Processzus P _i
	repeat	repeat
• Processzus P _i	flag[i]:= true;	flag[i]:= true;
repeat	while flag[j] do no-op;	turn:=j;
		while flag[j] and turn=j do
while turn 1 i do	kritikus szekció	no-op;
no-op;		
	flag[i] := false;	kritikus szekció
kritikus szekció	maradék szekció	flag[i]:= false;
turn = j;	until false;	manadált azaltaiá
,	until laise,	maradék szekció
maradék szekció		until false;
until false;		
Kölcsönös kizárás van, de	Progresszió van, de kölcsönös	Mindhárom feltételt kielégíti!
progresszió nincs!	kizárás nincs!	

Bakery algoritmus (kritikus szakasz n processzusra)

- Minden processzus kap egy sorszámot, mielôtt belép a kritikus szekciójába (ticket). A legkisebb sorszámú processzus hajthatja végre a kritikus szekcióját.
- Ha P_i és P_j sorszáma megegyezeik, akkor a kisebb indexû jogosult a kritikus szekciójába belépni.
- A sorszámozó rendszer mindig monoton növekvő sorszámokat generál.
 - Pl.: 1,2,2,3,3,3,4,4, ...
- Jelölés: "<" jelentse a (ticket #, process ID) párra definiált lexikografikus rendezést.

Bakery algoritmus

közös változók

```
var choosing: array[0..n-1] of boolean;
 number: array[0..n-1] of integer;
{kezdeti érték: i= 0,1, ..., n-1 -re choosing[i]:=false, number[i]:=0.}
```

• Processzus Pi

```
repeat
```

```
choosing[i]:= true;
number[i]:=max(number[0], ..., number[n-1])+ 1;
choosing[i]:=false;
for j:=0 to n-1 do
  begin
  while choosing[j] do no-op;
  while number[j] ¹ 0 and (number[j],i)<(number[i],i) do no-op;
end;</pre>
```

kritikus szekció

```
number[i]:=0;
```

maradék szekció

until false;

Szinkronizációs hardver

- A **test-and-set** (**TS**) gépi utasítás (bizonyos) architektúrákban egyszerre képes egy memória szó tartalmát lekérdezni (+/0/- ?) és ugyanakkor a szóba egy új értéket beírni.
- Felhasználása: A közös adat elérésének ténye más processzusok számára érzékelhetővé tehető!

Szemaforok (Dijkstra, 1965)

- Aktív várakozás (busy waiting) problémája
- Szemafor (S)
 - integer változó
 - csupán az alábbi két elemi (atomikus) művelet hajtható rajta végre

```
wait(S): S:=S-1; if S<0 then block(S) signal(S): S:=S+1; if S£ 0 then wakeup(S)
```

- block(S) felfüggeszti a hívó processzus végrehajtását
 - a processzust hozzáadja az S szemaforon alvó processzusok sorához
- wakeup(S) reaktivál pontosan egy, korábban block(S) hívást kezdeményező folyamatot
 - az S szemaforon alvó processzusok sorából egyet felébreszt

• Deadlock – two or more processes are waiting indefinitely for an event that can be caused by only one of the waiting processes.

Let S and Q be two semaphores initialized to 1

P_0	P_1
wait(S)	wait(Q)
wait(Q)	wait(S)
•	•
•	•
•	•
signal(S)	signal(Q)
signal(Q)	signal(S)

• Starvation – indefinite blocking

A process may never be removed from the semaphore queue in which it is suspended.

Klasszikus szinkronizációs problémák

A korlátos puffer probléma

- a modellezéshez használt szemaforok: mutex, empty, full
- empty kezdôértéke: n
- full kezdôértéke: 0
- számláló (counting) szemaforok.

Az olvasók és írók (readers and writers) probléma

- Egy adatot, állományt több processzus megosztva, párhuzamosan használ, egyesek csak olvassák, mások csak írják. Hogyan biztosítható az adatok konzisztenciája?
- Stratégiák:
 - 1. Minden olvasó azonnal hozzáférhet az adatokhoz, hacsak egy író nem kapott már engedélyt az írásra.
 - 2. Egy író azonnal írhat, ha erre kész és más írók éppen nem írnak.
- Mindkét stratégia éhezéshez (starvation) vezethet, de van megoldás.

Bounded-Buffer Problem

Shared data

```
type item = ...
var buffer = ...
full, empty, mutex: semaphore;
nextp, nextc: item;
full := 0; empty := n; mutex := 1;
```

Producer process

```
repeat
```


```
produce an item in nextp
...
wait(empty);
wait(mutex);
...
add nextp to buffer
...
signal(mutex);
signal(full);
until false;
```

Consumer process

```
repeat

wait(full);
wait(mutex);
...
remove an item from buffer to nextc
...
signal(mutex);
signal(empty);
...
consume the item in nextc
...
until false;
```

A vacsorázó filozófusok (dining philosophers) problémája

- Egy köralakú asztal mellett öt filozófus ül, mindegyik előtt van egy tányér rizs és a szomszédos tányérok között egy-egy evô-pálcika.
- Evéshez a filozófus a saját tányérja melletti két evôeszközt használ-hatja úgy, hogy ezeket egymás után kézbe veszi.
- Ha befejezte az étkezést, vissza-teszi az eszközöket, és gondolkodni kezd.
- Majd újra megéhezik, stb.
- Példa számos konkurencia kontroll problémára.

Kritikus régiók

- Magas szintû szinkronizációs eszköz.
- Egy megosztott változó v, amelynek típusa T, deklarációja

var *v:* shared *T*;

A v változó csak az alábbi alakú utasításokon keresztül érhető el:

region v when B do S;

ahol B egy logikai kifejezés.

- Amíg az S utasítás végrehajtás alatt áll, másik processzus nem érheti el a v változót.
- Ha a processzus megpróbálja végrehajtani a region utasítást, a B logikai kifejezés kiértékelôdik. Ha B igaz, az S utasítás végrehajtódik. Ha hamis, akkor a processzus végrehajtása késleltetôdik addig, amíg a kifejezés igaz nem lesz és egyetlen más processzus sincsen a v-hez kapcsolt régióban.
- Példa: korlátos puffer problémája
- Implementáció: pl. szemaforokkal

• Példa: A korlátos puffer probléma egy lehetséges megoldása.

```
 Megosztott puffer:

 var buffer: shared record
 pool: array [0..n-1] of item;
 count,in,out: integer;
 end;
```

• nextc az osztott pufferbe:

```
region buffer when count < n
 do begin
 pool[in] := nextp;
 in := in+1 mod n;
 count := count + 1;
 end;</pre>
```

• Fogyasztó kiveszi nextc-t

```
region buffer when count > 0
 do begin
 nextc := pool[out];
 out := out+1 mod n;
 count := count - 1;
 end;
```

Monitorok (Hoare, 1974; Hansen, 1975)

- magas szintû szinkronizációs eszközök (szikronizációs primitív), amelyek lehetôvé teszik egy absztrakt adattípus biztonságos megosztását konkurens processzusok között.
- formálisan: a monitor eljárások, változók és adatszerkezetek együttese, amelyek egy speciális csomagba vannak integrálva. A processzusok hívhatják a monitorban levô eljárásokat, de nem érhetik el közvetlenül annak belsô adatszerkezetét.
- Speciális típus: condition
- Speciális műveletek: x.wait, x.signal
- A monitor azt kívánja biztosítani, hogy egy idôben csak egy processzus legyen aktív (rajta).
- Megvalósítás: pl. szemaforokkal.

• Példa: A dining philosophers probléma egy lehetséges megoldása.

```
type dining-philosophers = monitor
 var state: array [0..4] of (thinking, hungry, eating);
 var self: array [0..4] of condition;
 procedure entry pickup (i: 0..4);
 begin
 state[i] := hungry;
 test (i);
 if state[i] \neq eating then <math>self[i].wait;
 end;
  procedure entry putdown (i: 0..4);
 begin
 state[i] := thinking;
 test (i+4 \mod 5);
 test (i+1 \mod 5);
 end;
  procedure test (k: 0..4);
 begin
 if state[k+4 \mod 5] \neq eating
 and state[k] = hungry
 and state[k+1 \mod 5] \neq eating
 then begin
 state[k] := eating;
 self[k].signal;
 end;
 end;
  begin
 for i := 0 to 4
 do state[i] := thinking;
  end.
```


8. Memória management

- Háttér
- Logikai és fizikai címtér
- Swapping
- Folytonos allokálás
- Lapozás
- Szegmentáció
- Szegmentáció lapozással

Háttér

- Az számítógép (processzor) kapacitásának jobb kihasználása megköveteli, hogy egyszerre több processzus osztozzon a memórián (shared memory).
- Egy program alapvetôen valamilyen (bináris végrehajtható) fájl formában helyezkedik el a háttértárban. Végrehajtáshoz be kell tölteni a memóriába.
 - Végrehajtás közben a memória kezelési stratégiától függően többször mozoghat a memória és háttértár között.
- Input queue a végrehajtásra kijelölt és evégett sorban álló programok együttese.
- A programkódhoz és a program változókhoz valamikor memória címeket kell rendelni (address binding). (Ez történhet a betöltés előtt, közben, vagy akár utána is.)
 - Fordítási időben történő tárfoglalás (címkapcsolás).
 - Betöltési (szerkesztési) időben történő tárfoglalás (címkapcsolás).
 - Futási időben történő tárfoglalás (címkapcsolás).

• Egy felhasználói program feldolgozásának lépései

Dinamikus betöltés

- Egy szubrutin nem töltődik be, amíg meg nem hívódik. Minden szubrutin a lemezen található áthelyezhető bináris formában.
- A hívó rutin elôször tisztázza, hogy a hívott benn van-e a memóriában. Ha nincs, akkor aktivizálódik az áthelyezô betöltô, és a betöltés után a program címhivatkozásai (címtáblázat, címkonstansok) módosulnak.
- A nem szükséges rutinok soha nem töltôdnek be!
- Nincs szükség speciális operációs rendszer támogatásra (a futtató rendszer run time system saját hatáskörén belül megoldja).

Dinamikus szerkesztés

- Statikus szerkesztés: a nyelvi könyvtárak úgy kezelődnek, mint bármely más (felhasználói) object modul. Probléma: a gyakran használt rutinok sok-sok végrehajtható program kódjával együtt letárolódnak. (lemez-pazarlás!)
- Dinamikus szerkesztésnél nemcsak az (áthelyező) betöltés, hanem a (szimbolikus) kapcsolat szerkesztés is kitolódik a futási időre. Egy kisméretű kód (stub=csonk) helyettesíti a szükséges rutint a végrehajtható program kódjában, amely segítségével a szükséges rutin a memóriában (ha az memória rezidens), vagy a lemezes könyvtárban lokalizálható. A lokalizálás után (következő alkalommal) a rutin már direkt módon hajtódik végre (nincs újra töltés!).
- További elônyök: könyvtár módosítások, verziók, bug fixes, patches, service pack, shared library.
- Operációs rendszer támogatás: védett területre betöltött rutinok elérése.

Overlay

- A felhasználói program logikájába (szubrutin struktúrájába) beépített dinamika.
- Alapötlet: a teljes programnak (kód és adat) csak az a része legyen benn az operatív memóriában, amelyre ténylegesen szükség van.
- Példa: többmenetes fordítók, assemblerek.

Logikai és fizikai címtér

- Logikai cím = a CPU által generált cím (virtuális cím).
- Fizikai cím = a Memory Management Unit (MMU) által generált cím (reális cím).
- A fordítási és betöltési időben csak a logikai címtér (címhozzárendelés) elérhető!
- A logikai címet a MMU képezi le fizikai címmé.
- Egy egyszerû címleképezési séma:

Swapping

- swap = csere (egy futó processzus kódjának és adatainak "lecserélése" egy háttértárban tároltra).
- Háttértár: nagy, összefüggő, gyorsan elérhető lemezterület, amely elég nagy ahhoz, hogy minden futó program memóriabeli képét (core image) tárolja.
- Roll out, roll in: swapping stratégia változat: az alacsonyabb prioritású folyamatok kicserélôdnek a magasabb prioritásúakra.
- A swap idô nagyrészt adatátviteli idô(!), arányos a processzus által lefoglalt operatív memória méretével.
- A swapping egyes verziói megtalálhatók a UNIX-ban (automatikus) és az MS Windows-ban is (kézi vezérelt?).
- Round Robin példa: idôosztás és átviteli idô.
- Más problémák: függô I/O.

Folytonos tár-allokálás

- Az operatív memóriát egyetlen folytonos tömbnek tekinthetjük.
- A memória "rendszer"- és "felhasználói program" részekre bomlik.
- A rendszer résznek tartalmaznia kell a memóriába beágyazott megszakítási vektort, az I/O kapukat (portok).
- Egyszerû partíciós allokálás

Multipartíciós allokálás

- A felhasználói programok számára elérhető terület részekre (partíciókra) bomlik. Egy partíció egy felhasználói program (processzus) befogadására alkalmas.
- Fix, változó számú és hosszúságú partíciók, prioritás.
- Lyuk (hole): két foglalt partíció közötti szabad memória terület (blokk). A lyukak mérete változó lehet.
- Ha egy processzust létre kell hozni, akkor ehhez az operációs rendszernek egy megfelelően nagy méretű lyukat kell kiválasztania.
- Példa:

- Az operációs rendszer nyomon követi az allokált és szabad partíciókat (hely és méret alapján).
- Dinamikus tár-hozzárendelési probléma: hogyan lehet kielégíteni egy adott méretû allokációs (tárfoglalási) igényt?
 - First -fit: foglaljuk le az elsô lyukat, amely elég hosszú!
 - **Best-fit**: foglaljuk le az elég hosszú lyukak közül azt, amelynek hossza legközelebb esik a szükséges hosszhoz!
 - Worst-fit: foglaljuk le a leghosszabb lyukat (ha az elég hosszú)!
- Értékelési szempontok / értékelés:
 - Sebesség, tárkihasználás: a "first" és "best" jobb, mint a "worst".
 - A lyukak adminisztrálása is időt és memóriát igényel, deadlockhoz is vezethet! (többe kerülhet mint a szabad hely!)
 - 50% szabály: (D. Knuth) a *first fit* stratégia statisztikai vizsgálata azt eredményezte, hogy n blokk elhelyezése során n/2 blokk (helye) elvész(!) (ez a kezdeti szabad terület egy harmada!).
- Külsô és belsô fragmentáció.
- A külsô fragmentáció csökkentése tömörítéssel.
 - cél: a lyukak egyesítése egy szabad területté.
 - dinamikus relokáció szükséges
 - függôben levô I/O problémája.

Lapozás (paging) – nem folytonos tár-allokálás

- A külső fragmentáció problémájának egy lehetséges megoldását kapjuk, ha megengedjük, hogy a fizikai címtér ne legyen folytonos, megengedve egy processzushoz fizikailag össze nem függő memória blokkok allokálását.
- A logikai- és fizikai címtér független blokkokra (lapokra, keretekre) bomlik.
- A logikai blokk (lap/page) és a fizikai blokk (keret/frame) mérete megegyezik.
 - A méret 2 hatvány, jellemzôen 512-8192.
- Bármelyik lap elfoglalhatja bármelyik keretet.
- Nyilván kell tartani a szabad és foglalt kereteket.
- Egy n lapból álló program futtatásához előbb n szabad keretet kell találni!
- Belsô fragmentáció.
 - (Külsô fragmentáció nincs, mert egy keret mindig teljesen lefoglalódik)
- A címképzés mechanizmusa:
 - logikai cím: (lap sorszáma, lapon belüli relatív cím)
 - fizikai cím: (keret memóriabeli kezdôcíme, kereten belüli relatív cím)
 - laptábla: minden logikai laphoz tartalmaz egy bejegyzést, amely a logikai lapot

tartalmazó keret fizikai címe + más információk.

- Minden egyes fizikai laphoz (frame-hez) tartalmaz egy bejegyzést (entry). Egy bejegyzés az adott frame-ben tárolt logikai lap virtuális címét és annak a processzusnak az azonosítóját tartalmazza, amelyikhez a frame tartozik.
- Csökken a laptáblák tárolásához szükséges memória mérete, de nô a tábla átnézéséhez keresési idô a lapreferencia felmerülése esetén.
- Hash megoldásokkal a keresési idő csökkenthető.

• A közös (re-entrant) csak olvasható kód (lap) megosztva használható több processzus által (pl. szövegszerkesztők, kompájlerek, ablak rendszerek).

ed 1		3
ed 2		4
ed 3		6
data 1		1
P1 proc.	1	P1 aptáblája
ed 1		3
ed 2		4
ed 3		6
data 3		2
P3 proc.		Р3

0	
1	data 1
2	data 3
3	ed 1
4	ed 2
5	
6	ed 3
7	data 2
8	
9	
10	

• Szegmentáció – szemantikus memória felosztás

- A szegmentáció egy felhasználói szemléletet tükröző memória kezelési sémát jelent.
- A program szegmensek együttese. A szegmens logikai egység, mint pl.
 - fôprogram
 - eljárás
 - függvény
 - lokális változók
 - globális változók
 - közös változók (common block)
 - verem
 - szimbólum táblázatok, tömbök

1
4
2
3

fizikai memória

A logikai cím két részből áll:

< szegmens szám, offset >

- Szegmens tábla két dimenziós felhasználó által definiált címeket egy dimenziós fizikai címekké alakít; a táblában minden bejegyzés tartalmaz egy
 - bázist amely a szegmens fizikai kezdôcímét adja meg,
 - mérethatárt (limit), amely a szegmens hosszát mondja meg.
- Szegmens táblázat bázis regiszter (STBR): a szegmens tábla memóriabeli helyére (kezdôcím) mutat (pointer).
- Szegmens táblázat hossz regiszter (STLR): a szegmens tábla maximális bejegyzéseinek számát adja meg.
 - az s szegmens szám akkor legális, ha s < [STLR].
 - Relokáció: dinamikus
 - szegmens táblázat segítségével
 - Megosztás: megosztott szegmensek
 - azonos szegmens (sor)szám
 - (Tár)védelem: minden egyes bejegyzéshez a szegmens táblában kapcsolódik egy:
 - érvényesítô (validation) bit (=0 ⇒ illegális szegmens)
 - read/write/execute privilégiumok
 - Allokáció: a hosszútávu ütemezônek el kell helyeznie a memóriában egy processzus összes szegmensét (hasonló megoldások és problémák lépnek fel, mint a változó hosszúságú multiparticiós rendszereknél)
 - first fit /best fit
 - külsô fragmentáció

Szegmentáció lapozással

- ötlet: a lapozás a külső fragmentációt, a szegmentálás a belső fragmentációt csökkentheti!
- Pl. INTEL (>3)86 (Az OS/2 operációs rendszer már ki is használta)
 - Egy processzus által használható szegmensek maximális száma: 16K (!)
 - Egy szegmens mérete: 4 GB.
 - Lapméret: 4K=4096 bájt.
 - A szegmensek egyik fele privát, ezek címét (adatait) az LDT (Local Descriptor Table) tartalmazza
 - A többi (az összes processzusok által) közösen használt szegmens, ezek címét a GDT (Global Descriptor Table) tartalmazza.
 - Mindkét táblában egy-egy bejegyzés 8 byte, az adott szegmens leírója (kezdôcím és hossz).
 - Logikai cím: <szelektor, offset>, ahol az offset egy 32 bites érték, a szelektor

alakú, ahol s: szegmens szám, g: GDT, vagy LDT, p: protection (védelem) jelzése.

- A processzor 6 szegmens regisztere egy-egy szegmens egyidejû gyors megcímzését teszi lehetôvé.
- 8 db 8-bájtos mikroprogram regiszter (cache) a megfelelő LDT/GDT bejegyzések tárolására.
- lineáris cím: (ellenôrzések limit után) 32 bit, amit fizikai címmé lehet konvertálni.
- lapméret=4K ⇒ 1M elemû laptábla (4MB!) ⇒ jobb megoldás a 2 szintû laptábla!

P1	p2	d
10	10	12

• INTEL (>3)86 címképzési séma

Szempontok a memória management stratégiák összehasonlításához

- A legerôsebben meghatározó tényezô a hardver támogatás. (A CPU által generált minden egyes logikai címet ellenôrizni kell (legalitás) és le kell képezni valamilyen fizikai címmé. Az ellenôrzés nem implementálható (efficiens) módon a szoftverben.
- A tárgyalt memória management algoritmusok (folytonos allokálás, lapozás, szegmentáció, szegmentáció és lapozás) sok vonatkozásban különbözô értékeket mutat. Néhány ilyen vonatkozás:
- Hardver támogatás: Az egyszerû és multipartíciós sémákhoz elég egy bázis regiszter, vagy egy bázis/limit regiszter pár. A lapozás és szegmentáció leképezô táblázatokat is igényel.
- Teljesítmény: Az algoritmus bonyolódásával a végrehajtási idő is megnő.
- Fragmentáció: A multiprogramozás szintjének emelésével processzor kihasználtság nôhet, de közben memóriát veszítünk el. (fix partíciók: belsô-, változó partíciók: külsô fragmentáció).
- Relokáció: a program (logikai címtartományának) eltolása. Tömörítés és dinamikus áthelyezés.
- Csere (Swapping): kiegészítő intézkedés arra az esetre, ha a processzus által elfoglalt fizikai memóriát fel kell adni.
- Megosztás (Sharing): a hatékonyságot növelhetik a több processzus által közösen használt kód és adatok.
- Védelem (Protection): a processzusok alaphelyzetben csak a hozzájuk rendelt címtartományt használhatják. (A megosztás természetes velejárója.)

9. Virtuális memória kezelés

- Háttér
- Igény szerinti (kényszer) lapozás
- A kényszer lapozás teljesítménye
- Laphelyettesítési algoritmusok
- Frame-k allokálása
- Vergôdés (csapkodás, thrashing)
- Kényszer szegmentálás

Háttér

- Az elôzô fejezetben tárgyalt memória kezelési technikák csak érintôlegesen tartalmazzák azt az esetet, amikor a processzus logikai címtartománya ténylegesen nagyobb, mint a fizikai címtartomány. (Az owerlay és a dinamikus betöltés segíthetik ennek a problémának a megválaszolását, de általában elôzetes átgondolást és külön kódolási erôfeszítéseket igényelnek a programozótól.) Ha nem akarjuk a programozót terhelni, akkor korlátozhatjuk a végrehajtható program méretét a fizikai memória méretére, de ez elég szerencsétlen megoldás. Ugyanis:
 - A programok gyakran tartalmaznak olyan (kód)részeket amelyek rendkívüli hibákat/eseteket kezelnek. Statisztikailag tekintve ezek olyan ritkák, hogy ez a kódrész szinte sohasem hajtódik végre.
 - Tömböknek, táblázatoknak, listáknak sokszor olyan sok memóriát allokálnak, amennyire a konkrét esetek nagyrészében nincs szükség.
 - A program bizonyos ágai, szolgáltatásai rendkívül ritkán aktivizálódnak. (Pl. USA költségvetés egyenlege.)
- Az a lehetôség, hogy egy olyan program végrehajtása is megkezdhetô/folytatható, amelynek kódja nincs teljes terjedelmében az operatív memóriában több elônnyel jár:
 - Nem korlát többé a fizikai memória mérete. A programozó nem veszôdik az overlay megtervezésével.
 - Egyszerre több program aktív kódrésze lehet benn a memóriában, ami jobb CPU kiszolgálást eredményezhet. (Közben nem növekszik a válaszadási és végrehajtási idő!)
 - Kevesebb I/O tevékenység szükséges a Swapping-hez. (A futási sebesség nô!)
- A virtuális memória koncepciója a felhasználó/programozó memória szemléletének teljes szeparálását jelenti a fizikai memóriától.
- Első közelítésben azt az esetet vizsgáljuk, amikor a futó processzuskoz fizikai lapoknak (frame-knek) egy rögzített készlete tartozik. (a processzusok nem igényelhetik egy másik processzus fizikai lapjait).

Igény szerinti (kényszer) lapozás

- Csak akkor töltsünk be egy lapot a memóriába, ha szükséges
 - Kevesebb I/O szükséges
 - Kevesebb memória szükséges
 - Gyorsabb a válaszidô
 - Több felhasználó jut lehetôséghez
- Szükséges egy lap, ha egy aktuális (logikai) címhivatkozás rá utal.
 - Érvénytelen címhivatkozás ⇒ abortálás
 - A lap nincs a memóriában ⇒ be kell tölteni a memóriába
- Validációs (valid/invalid) bit (v) szerepe a laptáblában: $[v=0] \Rightarrow [page fault]$
- Page Fault (laphiba)
 - Az elsô hivatkozás a lapra biztosan laphibát okoz.
 - Az operációs rendszer eldönti, hogy a hivatkozás
 - maga is hibás-e (abortálás), vagy
 - a lap nincs a memóriába betöltve.
 - Üres keret (frame) keresés.
 - Lap betöltése a keretbe.
 - A megfelelô táblaelemek beállítása (*v*=1, stb...)
 - A hivatkozott (gépi) utasítás végrehajtásának folytatása (restart).
- Mi történik, ha egy hiányzó lap betöltéséhez nincs szabad (üres) frame a memóriában?

- Algoritmusok az "áldozat" lap kiválasztására és hatásuk az átbocsátó képességre (cél: a page faultok számának minimalizálása)
- A kényszer-lapozás teljesítô képessége
 - laphiba (page fault) arány: 0≤p≤1 (p=0: nincs laphiba)
- A "módosított" (dirty) bit szerepe a lapcserére fordátott idô redukálásában
- Effektív elérési idô (EAT: Effective Access Time)
 - EAT= (1-p) * memória elérési idô +
 - + p(a laphibával kapcsolatos póttevékenység*
 - + [az áldozat-lap kimentési ideje]
 - + a hivatkozott lap betöltési ideje
 - + újraindítási idô)

• Példa:

- memória elérési idô (laphiba kizárásával): 1 μsec
- 50%-ban lesz egy áldozat lap módosított, ezért kimentendô
- Lapmentési/betöltési idô: 10 msec = 10000 µsec
- EAT= (1-p)*1 + p*(15000) » 1+15000 p (µsec-ben kifejezve)
- Az EAT-t a lapmentési/ betöltési idô domináns módon meghatározza!

mobiDIÁK Kösyvtár 112 Operációs rendszerek

[•] overhead

- Laphelyettesítô (áthelyezô replacement) algoritmusok (stratégia, politika)
 - Fô cél: a laphibák számának minimalizálása.
- FIFO (First In First Out) algoritmus
- Az áldozatot (azaz a memóriát elhagyni kényszerülő lapot) a lapok fizikai sorrendjének megfelelően jelöljük ki!
- Elôny: csekély hardver támogatás szükséges!
- Referencia sztring: 1,2,3,4,1,2,5,1,2,3,4,5
- 3 frame esete:

1	1	4	5	
2	2	1	3	9 page fault
3	3	2	4	

• 4 frame esete:

1	1	5	5	
2	2	1	4	10 page fault(!)
3	3	2		
4	4	3		

• Bélády - anomália: több frame ≠⇒ kevesebb laphiba!

• Optimális algoritmus (OPT/MIN)

- Létezése: véges probléma, létezik minimum.
- Azt a lapot helyettesítsük, amelyiket a leghosszabb ideig nélkülözni lehet (mert nem lesz rá szükség!).
- 4 keretes példa:
- Referencia sztring: 1,2,3,4,1,2,5,1,2,3,4,5

1	1	4	
2	2		6 page faults
3	3		
4	4	5	

- Hogyan lehet implementálni? (Tisztán nem lehet!)
 - Esetleg predikcióval megkísérelhetô az implementáció.
- Hasonlóság az SJF processzus ütemezéshez.
- Elméleti jelentôsége: segítségével az egyes algoritmusok összevethetôk, értékelhetôk.

• Legrégebben használt (LRU Least Recently Used) algoritmus

- Azt a lapot helyettesítsük, amelyiket a leghosszabb ideje nem használunk.
- 4 keretes példa:
- Referencia sztring: 1,2,3,4,1,2,5,1,2,3,4,5

1	1		5	
2	2			8 page faults
3	3	5	4	
4	4	3		

- Counter (számlálós) implementáció:
 - Globális számláló (S): minden memória hivatkozáskor 1-gyel nô.
 - Minden f fizikai laphoz tartozik egy S_f lokális számláló, amely minden f-re történő hivatkozáskor felveszi S értékét: S_f =S.
 - A lokális számlálók értékének összehasonlításával eldönthető, melyik lap legyen az áldozat?
- Verem implementáció:
 - A fizikai lapsorszámokat egy verembe helyezzük úgy, hogy a legutoljára használt legyen a tetején (ekkor a legrégebben használt lap a verem alján van).
 - Elônyei, és hátrányai.

• AzLRU algoritmust approximáló algoritmusok

- Miért lehet jó egy (rossz) approximáló algoritmus?
- Referencia bit
 - Minden fizikai laphoz egy bitet rendelünk, amelynek kezdeti értéke: 0.
 - Ha a lapra hivatkozás történik, akkor a bit értéke 1 lesz.
 - Lapcserénél az áldozatok a 0 referenciájú lapok közül kerülnek ki (mindegy milyen sorrendben)
 - Hardver támogatás jelentôsége!
- Kiterjesztett referencia bit: referncia bájt.
 - Minden f fizikai laphoz egy bájtot R_f rendelünk, amelynek kezdeti értéke: X`00`.
 - Szabályos idôközönként (pl. 100 msec: timer megszakítás!) minden R_f egy bittel (logikailag) jobbra tolódik.
 - Ha a lapra hivatkozás történik, akkor a bájt értéke $R_f = R_f$ OR X`80` lesz.
 - Lapcserénél az áldozatok a legrégebbi referenciát tükrözô lapok közül kerülnek ki mindegy milyen sorrendben (véges, diszkrét emlékezet!).

• Második esély algoritmus

- A referencia bitet is tartalmazó lapokat ciklikusan vizsgáljuk.
- Ha a referencia bit 0, akkor a lap áldozat lesz.
- Ha a referencia bit 1, akkor lenullázzuk, de a lapot benn hagyjuk (second chance = második esély).
- Helyette következô lapot vizsgáljuk meg az elôbbi elveknek megfelelôen.
- Speciális eset adódik, ha minden bit = 1. (vö.: FIFO)

• Kiterjesztett második esély algoritmus

- A referencia és a módosítás biteket is használja
- Négy lehetôség: (0,0), (0,1), (1,0), (1,1) jelentése. Osztályok
- Az elsô nem üres osztály elsô elemét távolítjuk el.
- Alkalmazás: Apple Mcintosh.

• Számláló (counter) algoritmusok

• Minden fizikai laphoz tartozik egy számláló (harver implementáció?), amely a lapra történt hivatkozások számát adja meg.

• LFU (Least Frequently Used) algoritmus

- Az lesz az áldozat amelyikre a legkevesebb referencia történt.
- Probléma: ha pl. egy inicializáló lapra kezdetben sok hivatkozás történt, mindig benn marad ("mert nagy a referencia száma), pedig többé nincs szükség rá!

• MFU (Most Frequently Used) algoritmus

- Az lesz az áldozat amelyikre a legtöbb referencia történt.
- Mindkét esetben az implementáció nagyon költséges!

• Lap pufferelés

- pool = frame puffer
- A beolvasás / kiírás frame pufferbe történik (így page fault esetén a processzus továbbindulhat anélkül, hogy várna az áldozat kiírására).
- Más: ha a lapozó eszköz szabad, kiír egy módosított lapot és a dirty bitet nullázza.
- (VAX/VMS nél alkalmazzák FIFO helyettesítési algoritmussal.)

Frame-k allokálása

- Alapkérdés: hány frame tartozzon egy-egy processzushoz?
- Minden processzusnak szüksége van minimális számú lapra, hogy futni tudjon. (Ez a szám architektúra függô!)
 - Adott esetben egyetlen gépi utasítás végrehajtásához is több lapra lehet szükség.
 - Pl. IBM370 MVC utasítás (move) végrehajtása 6 lapot is igényelhet!
- Allokációs sémák:
 - Fix allokáció:
 - Egyelô leosztás, minden processzus ugyanannyi frame-t kap.
 - A processzus hosszától függô, arányos leosztás.
 - Prioritásos allokáció:
 - A kapott lapok száma a processzus prioritásától is függ.
 - A kettô keveréke jó megoldás lehet.
 - Egy processzus page fault esetén kaphat frame-t egy alacsonyabb prioritású processzus készletéből.
- Globális lokális allokáció:
 - Globális: új laphoz egy közös készletből lehet.
 - Lokális: minden processzus csak saját, kezdetben hozzárendelt frame készletét használhatja.

Vergôdés (csapkodás, thrashing)

- Ha egy processzus számára nem áll elég lap rendelkezésre, akkor a **page fault arány** nagyon nagy lesz.
- Következmények:
 - Alacsony CPU kihasználás.
 - Az operációs rendszer úgy gondolja, hogy növelnie kell a multiprogramozás fokát.
 - Új processzust indít.
- Vergôdés ami ezután jön: a rendszer csak lapok kimentésével és betöltésével van elfoglalva.
- Lokalitás modell:
 - Lokalitás: azon lapok halmaza, amelyekre a processzusnak nagyjából egyszerre van szüksége.
 - A processzus vándorol az egyik lokalitásból a másikba.
 - A lokalitások egymást átfedhetik.
 - Vergôdés akkor lép fel, ha

S lokalitások mérete > teljes memória méret

• Working-set (munkahalmaz, munkakészlet) modell

Kényszer szegmentálás

10. Fájl rendszer interfész

- Fájl koncepció
- Elérési módok
- Könyvtár szerkezet
- Védelem
- Konzisztencia szemantika

Fájl koncepció

- A számítógépek az adatokat különböző fizikai háttértárakon tárolhatják (pl. mágnes lemez, szalag kártya, optikai lemez, stb.). A számítógép kényelmes használhatósága érdekében az operációs rendszerek egy egységes logikai szemléletet vezetnek be az adattárolásra és adattárakra: az operációs rendszer elvonatkoztatva a tároló eszköz és a tárolt adat fizikai tulajdonságaitól, egy logikai tároló egységet (adatállomány fájl file) használ.
- A fájlokat az operációs rendszer képezi le a konkrét fizikai tároló berendezésre.
- A fájlokat tartalmazó fizikai tároló berendezések általában nem törlődőek (de ez nem kritérium).
 - Pl. "képernyô" fájlok egyes rendszerekben.
- Felhasználói szemszögből: a fájl összetartozó adatok egy kollekciója, amelyeket egy másodlagos tárban tárolunk. A fájl a felhasználó számára az adattárolás legkisebb allokációs egysége: felhasználói adatot a háttértáron csak valamilyen fájlban tárolhatunk.
- Az operációs rendszer támogatást nyújthat a fájl tartalmának kezelésében, a fájl szerkezetének (adatszerkezet) létrehozásában:
 - Fájltípusok: adat program, folyam (stream) rekord.

Fájl attribútumok

- Az operációs rendszer a fájl kezeléséhez szükséges információkat (attribútumokat) is tárolja a háttértárban.
 - (Pl. egy elkülönített helyen, a szótárban, fájl jegyzékben directory-ban .)
- Név a fájl azonosítására szolgál (szimbolikus fájlnév, név hossza, osztott nevek, kisbetûk/nagybetûk szerepe)
- **Típus** az egyes típusokhoz (text, script, bináris program, kép, stb) különbözô operációs rendszer szolgáltatásokat lehet rendelni.
- Lokáció a fájl fizikai elhelyezkedésével kapcsolatos adatok (háttértár címek)
- **Méret** aktuális / maximális méret
- Védelem a fájlhoz történő hozzáférés vezérlése.
- Idô, dátum, felhasználó azonosítás.

Fájl můveletek

- A fájl műveleteket, mint egy absztrakt adattípuson végezhető műveleteket kell tekintenünk.
- Az operációs rendszer ezeket rendszer-hívások segítségével teszi elérhetővé.
- Alapmûveletek:
 - 1. **Létrehozás** (create) terület allokálás + új bejegyzés a directoryba.
 - 2. **Írás** (write) write pointer szerepe
 - 3. Olvasás (read) kurrens pozíció szerepe
 - 4. Újrapozicionálás (repositioning)
 - 5. Törlés (deleting)
 - 6. Csonkítás (truncate)
- További mûveletek: bôvítés (append), átnevezés (rename), másolás (copy), az attribútumok megváltoztatása.
- Open/close operációk szükségessége és szerepe:
 - A directory-hoz fordulások számának csökkentése (open–file table).
 - Multiuseres környezet támogatása, fájlvédelem (open–count).
 - A fájl elhelyezkedésével kapcsolatos információk memóriában tartása (file pointer, memory mapping).

• Fájl típusok

fájl típus	kiterjesztés	funkció
végrehajtható (executable)	.exe .com .bin vagy "üres"	futtatható, gépi kódú program
tárgy (object)	.obj .o	lefordított, áthelyezhetô bináris kód
forrás (source)	.c .ppas .asm	program forráskódja
parancs (batch)	.bat .sh .cmd vagy "üres"	parancs fájl
szöveg (text)	.txt .doc	szöveges adat, dokumentum
szövegszerkesztő (WP)	.doc .rtf .tex .ltn .wp	változatos szövegszerkesztô formátumok
könyvtár (library)	.lib .dll	szubrutin könyvtárak
nyomtatás/megjelenítés (print/view)	.ps .pdf .gif .prn	megjelenítô berendezések saját fájlformátumai
archívum (archieve)	.arc .zip .tar	kapcsolt fájlok egy fájlba szervezve, esetleg tömörítve
alkalmazói rendszerek (appl. syst.)	???	

• Fájl szerkezetek

- A fájl típus indikál(hat)ja a fájl (belsô) szerkezetét. (A kreátornak és a fájlt feldolgozó programnak ezt természetesen ismernie kell.)
- Pl. forrásnyelvi-, tárgynyelvi- (object), ill. végrehajtható (bináris) programokat tartalmazó állományok szerkezete kötött.
- Kérdés: Mennyire ismerje az operációs rendszer az egyes fájlok belsô szerkezetét?
- Egy szerkezetet (végrehajtható program) biztosan ismernie kell!
- Egyébként olyan mértékben ismeri, amennyire a fájlkezeléshez "központi támogatást" akar nyújtani.
- Pl.:
 - Néhány régi nagy rendszer (IBM DOS 26.2; IBM OS/VS, stb.) támogatta a változatos blokkolási és fájl szervezési módokat (FIXUNB, FIXBLK, VARUNB, VARBLK, UNDEF; VSAM, VDAM, ISAM).
 - A UNIX minden fájlt bájtok egyszerű sorozatának tekint, ez a feldolgozó programoknak nagy flexibilitást, de minimális támogatást jelent. Szolgáltat ugyanakkor egy mechanizmust (rendszer hívás) a fájl típus meghatározására. (Vö.: file parancs, magic number)
 - VAX/VMS három szerkezetet is támogat!
- Az operációs rendszer által nyújtott szerény támogatást kiegészíthetik a programozási környezetekben / futtató rendszerekben implementált szerkezet-kezelési lehetőségek.
 - (Pl. adatbázis kezelők.)

Elérési módok

- Szekvenciális elérési mód
 - read next
 - write next
 - reset
 - no read after last write
 - (rewrite)
- Direkt elérési mód
 - read n
 - write n
 - position to n (pozicionálás az n-edik rekordra)
 - read next
 - write next
 - rewrite n

n= a relatív blokk-sorszám

Könyvtár szerkezet

- Bejegyzések (node) együttese, amely információt tárol a fájlokról
- A könyvtárszerkezet és a fájlok is a lemezen a háttértáron tárolódnak.
 - Kapcsolódó fogalmak: kötet (volume), partíció (partition), VTOC
- Egy directory-ban (fájl-jegyzékben) tárolt információ:
- (pl.) név, típus, cím, aktuális hossz, maximális hossz, legutóbbi elérés (access) idôpontja, legutóbbi módosítás (update) idôpontja, tulajdonos azonosító (owner ID), védelemmel kapcsolatos adatok.
- Egy directory-val kapcsolatban végrehajtható (absztrakt alap-) műveletek:
- Fájl keresés (file search), fájl létrehozás (create), fájl törlés (delete), directory listázás (dir, list, ls), fájl átnevezés (rename), a fájl rendszer pásztázása (traverse), bejárása.
- A könyvtárszervezéssel szemben támasztott elvárások:
- Hatékonyság: minden fájl könnyen visszakereshető legyen.
- Névadás (naming):
 - Két user használhassa ugyanazt a nevet más fájlokhoz.
 - Ugyanannak a fájlnak lehessenek különbözô azonosítói.
- Csoportosítás (grouping)
 - Fájlok csoportosítása tulajdonságaik alapján. (com, bat, pss, nfs ntfs, ... dtv)

• Egyszintû directory

- Az összes felhasználó állományai egyetlen jegyzéket (directory) alkotnak.
- Névadási- (névütközési-) és csoportosítási problémák

• Kétszintû directory

- – Egy-egy felhasználó állományai elkülönített jegyzéket (directory) alkotnak.
- Szintek: MFD UFD (master/user file directory)
- Megoldja a névütközés problémáját, de nincs csoportosítás.
- A felhasználók nem tudnak kooperálni (nehéz egymás állományait elérni).
- Új fogalom jelenik meg: elérési út (path)
- A rendszer fájlok használatának problémája
 - · dedikált kópia?
 - egy (több) speciális (kitüntetett) UFD-ben lehet (pl.) elhelyezni. (Primitív csoportosítás.)
- Keresési út (search path) fogalma.

• Fa-szerkezetû directory

- Egy fájljegyzék bizonyos elemei lehetnek újabb fájljegyzékek, így fájljegyzékeknek egy hierarchikus rendszere jön létre.
- Egy fájljegyzék által (fájlként) tartalmazott fájljegyzék = alfájljegyzék (subdirectory)
 - A jegyzékben minden esetben egy speciális bit jelezheti, hogy fájlról, vagy aljegyzékrôl van-e szó.
- Fájljegyzéket létrehozni és törölni speciális rendszer-hívásokkal lehet.
 - Pl. make: mkdir(); remove: rmdir().
- Kurrens (current) directory, kurrens directory váltás: cd().
- Abszolút- és relatív elérési út, keresési utak, pásztázás (traverse).
- Megoldja a névütközés problémáját, és lehet csoportosítani.
 - Az elérési utak megadása sokszor körülményes. Egy megoldás: DeskTop file (Mac).

Aciklikus gráf - szerkezetû directory

- Egy aljegyzék (fájl) osztott használatának problémája: több felhasználó/alkalmazás szeretné a saját directory rendszerében látni.
- Megoldás: egy típusú directory bejegyzésnek, valamely fájlra, vagy aljegyzékre mutató kapcsolónak (symbolic link) a bevezetése. Logikailag: alias-képzés!
 - Vö: link, In rendszerhívás (UNIX), create link (NT).
 - Technikailag lehetséges lenne a mutató (link) helyett a teljes directory bejegyzést duplikálni:
 - (DE: konzisztencia!)
- Hard link és soft link.
- Ha a kapcsolókat követve nem juthatunk vissza egy olyan bejegyzéshez, amelyet már korábban elértünk, akkor a directory szerkezete aciklikus gráf.
- Nehéz detektálni a ciklust.
- Problémák: pásztázás, törlés.
- Törlési politikák: Mi történjék a fájlra mutató linkekkel, ha töröljük a fájlt?
 - ..., illetve mi legyen a fájllal, ha töröljük a linket?
- "Függô" link megengedett: megmarad a link, ha töröljük a fájlt (vagy a fájl nem érhetô el).
 - Pl. UNIX soft link, lokális lemezek mountolása egy fájl rendszerbe. (Ez jól is jöhet!)
- "Függô" link nem megengedett.
 - Megoldások:
 - fájl-referencia listák
 - referencia számlálók

- Általános gráf szerkezetû directory
 - Hogyan lehet a ciklusmentességet biztosítani?
 - Vannak algoritmusok, de ezek "költségesek".
 - Ha a szerkezet ciklust (önreferencia) tartalmaz, akkor a keresés / pásztázás körülményes lesz.
 - Pl. egy fájl a körbe mutató linkek miatt nem lesz simán törölhető. Adott esetben "hulladékgyűjtés" (garbage collection) is szükséges lehet.

Védelem

- A számítógépes rendszerben tárolt adatokat védeni kell
 - a fizikai sérülésektől (reliability, integrity), és
 - az illetéktelen hozzáféréstől (protection, security).
- A fizikai sérülések ellen a gondos kezelés mellett meghatározott stratégia szerint készülő biztonsági másolatokkal védekeznek.
- Hozzáférési operáció (alap-) típusok:
 - Read (olvasás a fájlból)
 - Write (írás a fájlba)
 - Execute (a fájl betöltése a memóriába és végrehajtása, futtatása)
 - Append (új adat hozzáírása a fájl végéhez)
 - **Delete** (a fájl törlése és az általa elfoglalt hely felszabadítása)
 - List (a fájl nevének és attribútumainak listázása)
 - Más operációkat (**rename**, **copy**, **edit**) is lehetne még tekinteni, ezek visszavezethetôk alap- operációkra.

A hozzáférési operációk hátterében az operációs rendszer, vagy egyes felhasználók által kezdeményezett processzusok állnak. Ha tehát egy-egy adott fájlhoz minden egyes processzusra (userre) megmondjuk, hogy melyik alapoperációt alkalmazhatja a fájlra, akkor a hozzáférés teljesen szabályozott lesz. Ez a

Hozzáférési lista (Access Control List, ACL)

Az ACL megnöveli a fájlbejegyzés méretét, változó hosszúságú lesz, nehezen kezelhető (de alkalmazzák!).

- Megoldás csoportosítással
 - a védelem szempontjából az összes felhasználó három kategóriába tartozhat:
 - ô maga a fájl tulajdonosa (owner),
 - tagja valamilyen jól definiált csoportnak (group, több csoport is lehet),
 - beletartozik az összes felhasználók csoportjába (world).
- a hozzáférési alapoperációk közül is hármat emelünk ki (a többit ezek mögé illeszthetjük)
 - read (r), write (w), execute (x)
- A hozzáférési lista ekkor leegyszerűsödik: egy-egy fájlra azt kell megmondani, hogy az egyes kategóriák mely operációkat hajthatnak végre a fájlon.
- UNIX példa: (az egyes oszlopok jelentése a man ls paranccsal lekérdezhető!)

```
fazekas@paris [~] >>ls -l
total 354
drwxr-xr-x 8 fazekas
 512 Sep 7 14:50
 рсрс
 Nov 23 14:03
drwxr-xr-x 159 root
 4096
 root
 .Xauthority
 fazekas
 Sep 7 14:50
 496
-rw----
 pcpc
 1
 fazekas
 2463
 Nov 20 1998
 .alias*
 рсрс
-rwxr-xr-x
drwx-----
 37
 fazekas
 рсрс
 1024 May 3 1998 .fm/
 other
 Sep 17 1996 .homedir angelegt am 96.09.17 12:24:47
-rw----
 root
 512 Jul 21 1997
drwx-----
 fazekas
 рсрс
 .netscape/
drwxr-xr-x
 2 fazekas
 512 Sep 17 1996
 .wastebasket/
 рсрс
```

- Más védelmi megoldások:
 - jelszó (password) a fájlhoz (ki tudja megjegyezni?)
 - archiváló (tömörítô), workflow (office) rendszerekben alkalmazzák
 - jelszó a könyvtárakhoz (mindent, vagy semmit!)
 - Pl.: TOPS-20, IBM VM/CMS (minidiszk védelem!)
 - speciális attribútumok: "read only", "system" (MS DOS)
- A fájljegyzékek, (directory) védelme
 - Külön probléma:
 - Pl. attól még hogy egy, a jegyzékben levô fájl olvasható, nem biztos, hogy a jegyzék tartalmát lehet listázni, vagy
 - nem biztos hogy egy könyvtár kurrens könyvtárrá tehetô.
- Unix példa:
- directory esetén (ls által adott listán az elsô betû d)
 - r jelentése: a directory tartalma listázható
 - x jelentése: cd (change dir) az adott jegyzékre vonatkoztatva megengedett

Konzisztencia szemantika

- Multiprogramozásnál elôfordul(hat), hogy több processzus közösen használ egy-egy állományt. (konkurens hozzáférés). Eközben biztosítani kell az állományban tárolt adatok konzisztenciáját (elkerülni az összeférhetetlenséget). Ehhez egy pontos szemantika (értelmezés) szükséges, amely világossá teszi, hogy az adat milyen állapotot tükröz.
- Röviden: hogyan és mikor válik láthatóvá, elérhetővé egy processzus számára az állományon másik processzus által okozott változás?
- Fogalom: fájl szeansz/ülés (file session)= a processzus életének az a szakasza amely a fájl megnyitásától a fájl lezárásáig terjed. (vö. terminal session: logintôl logout-ig terjedô idôszak!)
- UNIX fájl rendszer szemantika:
 - Egy megnyitott fájlba történő írás azonnal látszik a többi felhasználóknak is, akik a fájlt nyitva tartják.
 - Bizonyos feldolgozó programok ezt lokálisan módosíthatják (lock, dedikált kópia használata.)
 - Még olyan megosztás is van, ahol a kurrencia pointer is közös és mindkét fél által mozgatható.
- Szekció szemantika (Andrew fájl rendszer)
 - Egy megnyitott fájlba történő írás nem látszik a többi felhasználóknak, akik a fájlt nyitva tartják.
 - Csak azok látják majd akik azután nyitották meg, amikor az író processzus lezárta.
 - E szemantika szerint a fájlnak több másolata lehet egy időben.
- Osztott megváltoztathatatlan (immutable) fájl szemantika
 - Egy ilyen fájl neve védett, tartalmát nem lehet módosítani. Osztott rendszerben egyszerûen implementálható (read only)

11. Fájl rendszer implementáció

- Fájl rendszer struktúra
- Allokációs módszerek
- Szabad hely kezelés
- Directory implementáció
- Hatékonyság és teljesítmény
- Helyreállítás

Fájl rendszer struktúra

- A fájl rendszer rétegekbe (layer) szervezhető, ezek
 - Alkalmazói program
 - A fájl létrehozásával, olvasásával, módosításával kapcsolatos igények forrása.
 - Logikai fájl rendszer
 - A fájljegyzék (directory) felhasználásával, a fájl nevéből kiindulva ez határozza meg a szükséges információkat a szervezési modul számára. Felel a fájl védelméért.
 - Fájl szervezési modul
 - Ez ismeri a és implementálja a kapcsolatot a logikai és fizikai rekordok között. Ismerve a fájl szervezési módját és allokációját a logikai rekord címeket fizikai blokkokra történő hivatkozássá alakítja. Adminisztrálja a szabad helyeket.
 - Alap fájl rendszer
 - Ez alakítja ki és adja ki a megfelelô device drivernek a megfelelô magas szintû parancsot egy blokk írására és olvasására. (cilinder, sáv, szektor logikában "gondolkodik".)
 - I/O vezérlés
 - Device driverek, interrupt handlerek. ezek inputja magas szintû utasításokból (pl. "olvasd a 12. blokkot") áll, outputját alacsony szintû, hardver specifikus bitképletekbôl alkotják (, amelyeket különbözô "portokra" ír).
 - Fizikai berendezés
- Fájl megnyitás és lezárás:
 - rendszer és processzus szintû Open File Table, Fájl vezérlő blokk (FCB)
 - UNIX: aktív INODE tábla
- Fájl rendszer mountolás

Allokációs módszerek

folytonos

indexelt

FAT

UNIX I-NODE

Szabadhely kezelés

bit térkép

láncolás

csoportosítás (grouping)

számlálás (counting)

Directory implementáció

szekvenciális szerkezettel hashing

Hatékonyság és teljesítmény

ható tényezők: paraméterek, allokáció, stb.

Helyreállítás

Biztonsági másolatok készítése, stratégiák

Markov megállítási probléma

12. Másodlagos tár szerkezet

- Diszk felépítés
- Diszk ütemezés
- Diszk kezelés
- Swap (csere) terület kezelés
- Diszk megbízhatóság
- Stabil-tár implementáció

Diszk felépítés

• Logikailag a diszk blokkokból képezett lineáris tömbnek fogható fel.

- Létezik egy leképezô séma, amely a B_i logikai címhez fizikai lemezcímet (cilinder, sáv, szektor) rendel.
- Legkisebb allokációs egység a blokk.
- A blokk egyben a belsô fragmentáció viszonyító mértéke.

Diszk ütemezés

- A lemezmûvelet mindig valamelyik sáv valamelyik szektorára történő pozicionálással kezdődik:
 - keresési idő (seek time): az író/olvasó fej pozicionálása a sávra
 - várakozási idô (latency time): várakozás, amíg a kérdéses szektor az író/olvasó fej elé fordul
 - átviteli idô (transfer time): az adat írása / kiolvasása elektronikusan
- A keresési idő nagyságrendekkel lehet nagyobb, mint a másik kettő, ezért a diszk ütemezés célja a keresési idő minimalizálása.
 - A keresési idő arányos a keresési távolsággal (jó közelítéssel).
- Ütemezési algoritmusok (példákon illusztrálva).
 - Tegyük fel, hogy egy lemezegység 200 cilindert (0–199) tartalmaz, az író/olvasó fej az 53-ik cilinderen áll és hogy az I/O sorban levô igények rendre a

98, 183, 37, 122, 14, 124, 65, 67

sorszámú cilinderekkel kapcsolatosak.

• FCFS (First Come First Served)

- Egyszerûen implementálható, de nyilván nem szolgáltat jó átlagos kiszolgálási időt.
- Az író/olvasó fej ide-oda "ugrál".
- A fej által összességében megtett "út" hosszú.
- Minden igény elôbb-utóbb kielégül.

- SSTF (Shortest Seek Time First)
 - Hasonlít az SJF processzus ütemezési stratégiára (az ott optimális volt, ellenben ez itt)
 - Nem optimális: az 53, 37, 14, 65, 67, 98, 122, 124, 183 sorrend rövidebb összkiszolgálási időt eredményez.
 - Az FCFS-nél azért kedvezôbb.
 - Éhezéshez (starvation) vezethet!

mobiDIÁK Kösyvtár 149 Operációs rendszerek

• SCAN (pásztázás)

- Elevátor algoritmusnak is nevezik.
- Ha a fejpozicionálási igények egyenletesen oszlanak el, akkor mindig amikor a fejmozgás irány a legszélső cilindernél megfordul, a másik végén van a "tumultus". ? egyenetlen várakozási

mobiDIÁK Kösyvtár 150 Operációs rendszerek

• C-SCAN (Circular SCAN)

• Az egyenetlen várakozási idő egyenletesebbé tehető vele.

mobiDIÁK Kösyvtár 151 Operációs rendszerek

- LOOK (for a request before moving)
 - Csak akkor megy valamelyik irányba tovább, ha tényleg van rá igény.

mobiDIÁK Kösyvtár 152 Operációs rendszerek

• C-LOOK

• A LOOK cirkuláris változata

mobiDIÁK Kösyvtár 153 Operációs rendszerek

- A lemez ütemezô algoritmus megválasztása
- Az SSTF algoritmus egyszerû és "csábító".
- A SCAN és C-SCAN alkalmasabbak olyan rendszerekben, ahol a lemezes adatforgalom nagyon intenzív.
- Lehetne definiálni az optimális algoritmust, de nem biztos, hogy a nagy számítási munka megtérül.
- Minden alkalmazott algoritmus végsô teljesítményét alapvetôen befolyásolja az igények típusa és száma.
- Pl. ha a sor általában egyelemû, akkor minden algoritmus ekvivalens, így elég az FCFS.
- Fontos befolyásoló tényezô a fájlok allokációs módja.

lemez terület kihasználása ⇔ hozzáférési idô

- Fájljegyzékek (directory), továbbá indexek helye.
- Következmény: szükség van az operációs rendszerben egy elkülönített diszk ütemező modulra.

Napjainkban ezt a tevékenységet egyre inkább a lemez vezérlő egységébe integrálják, igy az operációs rendszerben elég ha van egy FCFS ütemező.

Diszk kezelés

A diszk kezelésnek több olyan aspektusa van, ami az operációs rendszer hatáskörébe tartozik.

- Diszk formázás. (NEM "formattálás"!!!)
 - Fizikai formázás
 - sávok (track), szektorok helyének kialakítása a homogén (mágnesezhető) lemezfelületen.
 - header (sávcímmel) + adat helye + ECC (Error Correcting Code) helye
 - Ma: gyári fizikai formázás
 - Logikai formázás
 - Lemezcímke (Volume Label), kezdeti üres fájljegyzék, FAT, boot rekord, stb felírása az operációs rendszer által meghatározott formában.
 - Adatbázis kezelők sokszor maguk alakítják ki a logikai szerkezetet.
- Boot rekord, boot blokk. Bootstrap rendszer
- Hibás blokkok kezelése.
 - IBM-PC MS DOS
 - IDE=Integrated Drive Electronics (manuálisan) A **format** parancs megjegyzi a FAT-ban ha hibás szektort talált. Késôbb csak egy manuálisan elindított program (**scandisk**) tud újakat hozzávenni.
 - SCSI= A kontroller egy listában nyilvántartja a hibás blokkokat és ezt naprakészen tartja. A hibás blokkok helyett saját (az op rendszer által el nem érhető) készletéből jó blokkot ajánl fel. (slipping, szektor átirányítás, ha lehet cilinderen belül.) Baj lehet az ütemezővel!

Swap (csere) terület kezelés

- A swap terület használata
 - teljes processzus területének kitárolása
 - egyes lapok kitárolása
- A swap terület mérete
- A swap terület allokálása
 - Fájl rendszeren belül (Windows)
 - Külön partícióban (UNIX), és nem a fájl rendszer elérési mechanizmusait használva.
 - Külön partícióban a fájl rendszerből kiegészítve (Solaris)
- Swap terület kezelés, kezelési stratégiák
 - kód és adatszegmensek különválasztása
 - swap map-ek

Diszk megbízhatóság

- A diszk a számítógépes rendszer legsérülékenyebb részének tekinthető.
- Disk striping: a blokk egyes részei külön lemezekre (szinkronizáció?)
- RAID (Redundant Array of Inexpensive Disks).
 - Paritás diszkek

Stabil-tár implementáció

- stabil tár = soha nem vész el róla az adat
 - pl. a szinkronizációnál a write ahead log kezelésére ilyen kellene
- A tökéletes háttértár szimulációja két lemezzel.

13. Védelem

- A védelem célja
- Védelmi tartományok
- Hozzáférési mátrixok (access matrix, AM)
- A hozzáférési mátrixok implementációja
- A hozzáférési jogok visszavonása
- Képesség-alapú rendszerek
- Nyelvbe ágyazott védelem

A védelem célja

A számítógépes rendszer objektumok (hardver és szoftver) együttesének tekinthető.

- Minden objektumnak egyedi neve van és operációknak (műveleteknek) egy jól definiált halmazával érhető el.
 - Absztrakt adattípusok szerepe a modellezésnél!
- Védelmi probléma biztosítani, hogy minden objektum korrekt módon legyen elérhető, és kizárólag azon processzusok által, amelyeknek az elérés megengedett.
 - need-to-know elv
 - mechanizmusok és politikák szétválasztása

Védelmi tartományok (protection domain)

- Tartomány szerkezet
 - Hozzáférési jog = <objektum név, joghalmaz>
 A joghalmaz a rendszerben implementált (érvényes) operációknak az a részhalmaza, amelynek elemei az objektumra végrehajthatók.
 - Tartomány = hozzáférési jogok halmaza

AR1 = <file_A, {read, write}>
AR8= <file_A, {read}>

Tartomány implementáció

- A rendszerben két tartomány van (primitív)
 - user
 - supervisor

UNIX

- Tartomány = USER-ID
- Tartomány váltást a fájl rendszeren keresztül lehet végrehajtani.
 - Minden állományhoz tartozik egy tartomány-bit (setuid bit).
 - Ha az állomány végrehajtásra kerül és a setuid bit 1, akkor a USER-ID beállítódik a végrehajtás alatt levő fájl tulajdonosának megfelelően. Ha a végrehajtás befejeződött, a USER-ID visszaáll eredeti állapotába.

Multics gyűrűk

- Legyen D_i és D_j két tartomány gyűrű.
- Ha j<i, akkor $D_i \subseteq D_j$.

Hozzáférési mátrixok

• Sorok: tartományok

Oszlopok: tartományok + objektumok

• Bejegyzések: hozzáférési jogok, operátor nevek

objektum tartomány	FILE1	FILE2	FILE3	PRINTER
D1	read		read	
D2				print
D3		read	execute	
D4	read, write		read, write	

A hozzáférési mátrix használata

 Ha egy processzus a Di tartományban az Oj objektumon az "op" operációt kívánja végrehajtani, akkor "op" elő kell forduljon a hozzáférési mátrix megfelelő pozíciójában

- Kiterjeszthető dinamikus védelemmé
 - Új operációk: Hozzáférési jogok hozzáadása, törlése
 - Speciális hozzáférési jogok:
 - owner of Oi,
 - copy "op" Oi-ból Oj-be,
 - control: átkapcsolás a Di és Dj tartományok között
- A hozzáférési mátrix világosan elválasztja a mechanizmust a politikától
 - Mechanizmus: az operációs rendszer szolgáltatja a hozzáférési mátrixot + megfelelő szabályokat.
 - Biztosítja, hogy a mátrix csak arra jogosult agensek által manipulálható és a szabályokat szigorúan betartatja.
 - Politika: a felhasználó diktálja.
 - Ki érhet el egyes objektumokat és milyen módban teheti ezt.

Matematikai és Informatikai Intézet Debreceni Egyetem

A hozzáférési mátrixok implementációja

• Minden oszlop: = egy ACL (Access Control List, hozzáférési lista) egyetlen objektumhoz.

Definiálja, hogy ki és mit "operálhat" az objektumon.

- Minden sor: = egy CL (Capability List, jogosultsági lista) egyetlen tartományhoz. Definiálja, hogy a különböző objektumokon mit "operálhat" a tartományban levő processzus.
- Lock-key rendszer = egy objektumhoz zárak tartozhatnak, a tartományhoz kulcsok (bit pattern). Az operációs rendszer menedzseli.

96 Operációs rendszerek (I 1204) Dr. Fazekas Gábor

A hozzáférési jogok visszavonása

- o azonnal késleltetve
- o szelektíven általában
- o részben teljesen
- o ideiglenesen permanensen
- Megoldások:
 - o újrakérés
 - o back-pointerek
 - o indirekció
 - o kulcsok

Képesség-alapú rendszerek

- HYDRA
- Cambridge CAP

Nyelvbe ágyazott védelem

• JAVA Sandbox

Debreceni Egyetem Informatikai kar

14. Biztonság¹

- A biztonsági probléma
- Program fenyegetettségek
- Rendszer és hálózati fenyegetettségek
- Kriptográfia mint biztonsági eszköz
- Felhasználó azonosítás (autentikáció)
- Biztonsági védelem implementációi
- Tűzfal védelem a rendszer és hálózat számára
- Számítógép biztonsági osztályok
- Windows XP példa

¹ Silbershatz, Galvin & Gagne, Operating system concepts with Java, 7th edition (2007), John Wiley & Sons, Inc, alapján

Debreceni Egyetem Informatikai kar

A biztonsági probléma

 A biztonsági probléma a rendszer erőforrásainak védelmét jelenti a rendszer külső környezetével szemben.

- Behatolók (támadók, "cracker"-ek, megkísérelhetik megsérteni a biztonságot.
- "Fenyegetettség" (Threat) a biztonság egy potenciális megsértése.
- "Támadás" (Attack) a biztonság megsértésének konkrét kísérlete.
 - A "támadás" lehet véletlen, vagy rosszindulatú.
 - A véletlen támadással szemben egyszerűbb védekezni, mint a rosszindulatúval szemben!

Debreceni Egyetem Informatikai kar

Biztonsági sérelmek (violations)

Kategóriák

- A titkosság (cofidentality) megsértése.
- Az épség (integrity) megsértése.
- A hozzáférhetőség (availability) megsértése.
- A szolgáltatás eltulajdonítása (lopás, theft).
- A szolgáltatás megtagadása (denial of service).

Módszerek

- Álcázás (masquerading), az autentikáció megsértése.
- Újrajátszási (replay) támadás.
- Üzenet módosítás.
- "Ügynök közbeiktatása" (Man-in-the-middle) támadás.
- Szekció rablás (Session hijacking)

Debreceni Egyetem Informatikai kar

• Standard biztonsági támadások

• Biztonsági intézkedések szintjei

- A hatékonysághoz az intézkedésekneknégy szinten kell megjelenniük:
 - o Fizikai szint
 - o Humán szint
 - Pl. elkerülni: social engineering, phishing (whaling!),
 dumpster diving
 - Operációs rendszer
 - o Hálózat
- "A hálózat olyan gyenge, mint a leggyengébb láncszeme"

Program fenyegetettségek

Trójai faló (Trojan Horse)

- Kód szegmens (program), amelyik visszaél futtatási környezetével.
- Más nevében hajt végre olyan akciókat, amelyekre az igénybe vett felhasználó jogosult.
- Példák: Spyware, pop-up browser windows, rejtett (covert) csatornák (channels).

Csapda (Trap Door)

- Speciális azonosító, vagy jelszó, amelyek lehetővé teszik bizonyos biztonsági ellenőrzések megkerülését.
- Beépítkető a compilerbe is!

Logikai bomba

 Egy program, amelyik bizonyos körülmények között biztonsági problémát (security incident) vált ki.

Verem és puffer túlcsordulás

 A program egy hibáját kihasználva a verem, illetve a pufferek túlcsordulására alapoz (, amivel a program kódja/adatai módosíthatók!).

C-program puffer túlcsordulás lehetőséggel

```
#include <stdio.h>
#define BUFFER_SIZE 256
int main(int argc, char *argv[])
  char buffer[BUFFER_SIZE];
  if (argc < 2)
 return -1;
  else {
 strcpy(buffer,argv[1]);
 return 0;
```

Operációs rendszerek 126 Dr. Fazekas Gábor

Tipikus verem elrendezés (layout)

Módosított shell kód

```
#include <stdio.h>
int main(int argc, char *argv[])
{
 execvp(''\bin\sh'',''\bin \sh'', NULL);
 return 0;
}
```

Operációs rendszerek 128 Dr. Fazekas Gábor

Hipotetikus stack keret (frame)

Operációs rendszerek 129 Dr. Fazekas Gábor

Program fenyegetettségek (folyt)

Vírusok

- Kódszegmens egy legitimált programba ágyazva.
- Specializált a CPU architektúrára, operációs rendszerre, alkalmazói programra.
- Rendszerint e-mail, vagy makró útján (részeként) terjed.
 - Pl.: egy Visual Basic makró, amelyik újraformázza a merevlemezt:


```
Sub AutoOpen()
Dim oFS
 Set oFS = CreateObject(''Scripting.FileSystemObject'')
 vs = Shell(''c:command.com /k format c:'',vbHide)
End Sub
```

Program fenyegetettségek (folyt)

• Vírus "csepegtető" (virus dropper) illeszti be a vírust a rendszerbe.

- Számos kategória, összességében több ezer (konkrét) vírus létezik!
 - File
 - Boot
 - Macro
 - Source code (forráskód)
 - Polymorphic (polimorf, több alakú)
 - Encrypted (rejtjelezett)
 - Stealth (lopakodó)
 - Tunneling (alagút)
 - Multipartite (több részre osztott)
 - Armored (páncélozott)

Boot szektor vírus

Rendszer és hálózati fenyegetettségek

• **Férgek** (worms) önálló programok, amelyek valamilyen szaporodási (spawn!) mechanizmust használnak a terjedéshez

• Internet féreg

- A UNIX hálózati szolgáltatásait (remote access, rpc), illetve a finger és sendmail programokban levő hibákat (bug) használják ki.
- A férget egy "horgony program" tölti le a hálózaton keresztül.

Port pásztázás (scanning)

 Automatizált kísérletek meghatározott tartományba eső IP címekhez tartozó meghatározott tartományba eső portokra történő csatlakozásra.

• A szolgáltatás megtagadása (Denial of Service)

- A megcélzott számítógép (szerver) túlterhelése, hogy ne tudjon semmi "hasznos dolgot" csinálni.
- Még veszélyesebb: Distributed denial-of-service (DDOS), ahol sokan támadnak egyszerre.

A Morris – féle Internet féreg

- 1988. november 2.: Robert Tappan Morris (első éves Cornell egyetemista)
- SUN3, VAX BSD Unix.
- 3 év próba, 400 óra közmunka, 10000\$ pénzbüntetés

Más: 2003. augusztus: Sobig.F

Port scanning Java-ban

```
public class PortScanner
  public static final int PORT_MAX = 255;
  public static final int TIMEOUT_VALUE = 1000; // 1 second
  public static void main(String[] args) {
 InetAddress host = InetAddress.getByName(args[0]);
 for (int port = 0; port <= PORT_MAX; port++) {
 try {
 SocketAddress addr = new InetSocketAddress(host,port);
 Socket sock = new Socket():
 // attempt to make a connection to (host + port)
 sock.connect(addr,1000):
 System.out.println("Listening at port: " + port);
 // we could now try to exploit the service
 // listening at this port
 catch (java.io.IOException ioe) {
 // not listening to this port
```


Operációs rendszerek 135 Dr. Fazekas Gábor

Kriptográfia mint biztonsági eszköz

- Az elérhető legáltalánosabb biztonsági eszköz
 - Az üzenet forrása és célállomása nem lehet bizalomra méltó kriptográfia nélkül.
 - Eszköz a potenciális adók (források) és/vagy a vevők (célállomások) korlátozására.
- Valamilyen titkok (kulcsok) képezik a módszerek alapját

Operációs rendszerek 136 Dr. Fazekas Gábor

Biztonságos kommunikáció közönséges eszközökkel

Rejtjelezés (kódolás, encryption)

• A rejtjelező algoritmus elemei

- K a kulcsok halmaza (keys)
- M az üzenetek halmaza (messages)
- C a rejtjelezett szövegek halmaza (cipher texts)
- Egy függvény $E: K \to (M \to C)$.
 - Azaz, minden $k \in K$, E(k) egy olyan függvény amely üzenetekhez rejtjelezett szöveget rendel.
 - Mind E és E(k) (minden lehetséges k- ra) hatékonyan kiszámítható függvény kell legyen.
- Egy függvény $D: K \to (C \to M)$.
 - Azaz, minden $k \in K$, D(k) egy olyan függvény amely rejtjelezett szövegekhez üzeneteket rendel.
 - Mind D és D(k) (minden lehetséges k- ra) hatékonyan kiszámítható függvény kell legyen.

Aszimmetrikus rejtjelezés

- A nyilvános kulcsú rejtjelezés esetén minden partner két kulccsal rendelkezik:
 - Nyilvános kulcs (public key), amely publikus és a rejtjelezéshez használatos.
 - Titkos kulcs (private key), amelyet minden partner titokban tart és a rejtjelezett szöveg visszaalakításához használ.
- Szükség van egy rejtjelező sémára, amelyet nyilvánosságra lehet hozni anélkül, hogy belőle a visszafejtő sémát könnyen ki lehetne találni.
- Pl. egy ilyen rendszer az RSA
- 1978. R. Rivest, A. Shamir, L. Adleman (Tel Aviv University)
- gyors primtesztek,
- lassú faktorizáció!

• Aszimmetrikus rejtjelezés (folytatás)

- Összefoglalás:
- Az RSA esetében reálisan lehetetlen meghatározni a $D(k_d, N)$ -t az $E(k_e, N)$ -ból, $E(k_e, N)$ -t nem szükséges titokban tartani és ezért széles körben terjeszthető
 - $E(k_e, N)$ (vagy k_e) a nyilvános kulcs (**public key**)
 - $D(k_d, N)$ (vagy k_d) a titkos (magán) kulcs (**private key**)
 - Emlékeztetőül: N két nagy véletlen módon választott prím szám p és q szorzata (pl. p és q 512 bit méretűek)
- Titkosítási algoritmus:

$$E(k_e, N)(m) = m^{k_e} \bmod N,$$

ahol k_e eleget tesz a $k_e k_d \mod (p-1)(q-1) = 1$ kongruenciának.

• A visszafejtő algoritmus ekkor

$$D(k_d, N)(c) = c^{k_d} \mod N.$$

Aszimmetrikus rejtjelezés (egyszerű! példa)

Legyen p = 7 és q = 13.

Akkor kiszámítható, hogy N = 7*13 = 91 és (p-1)(q-1) = 6*12 = 72.

Választunk egy k_e 72-höz relatív prím és < 72 számot, mondjuk legyen ez 5.

Végül meghatározzuk k_d –t úgy, hogy

$$k_e k_d \equiv 1 \pmod{72}$$

teljesüljön, ami , k_d =29-hez vezet.

Kulcsaink:

Publikus kulcs: k_{e} , N = 5, 91

Privát kulcs: k_d , N = 29, 91

Kódolás-dekódolás:

A "69" üzenet kódja a nyilvános kulcs segítségével: $69^5 \equiv 62 \pmod{91}$.

A titkos üzenet ("62") dekódolható a titkos kulcs segítségével: $62^{29} \equiv 69 \pmod{91}$.

Autentikáció

- □ Constraining set of potential senders of a message
 - Complementary and sometimes redundant to encryption
 - Also can prove message unmodified
- □ Algorithm components
 - \blacksquare A set K of keys
 - A set *M* of messages
 - A set A of authenticators
 - A function $S: K \to (M \to A)$
 - \square That is, for each $k \in K$, S(k) is a function for generating authenticators from messages
 - \square Both *S* and S(k) for any *k* should be efficiently computable functions
 - A function $V: K \to (M \times A \to \{\text{true, false}\})$. That is, for each $k \in K$, V(k) is a function for verifying authenticators on messages
 - \square Both V and V(k) for any k should be efficiently computable functions

Autentikáció

□ For a message m, a computer can generate an authenticator $a \in A$ such that V(k)(m, a) = true only if it possesses S(k)

- □ Thus, computer holding S(k) can generate authenticators on messages so that any other computer possessing V(k) can verify them
- $lue{}$ Computer not holding S(k) cannot generate authenticators on messages that can be verified using V(k)
- □ Since authenticators are generally exposed (for example, they are sent on the network with the messages themselves), it must not be feasible to derive S(k) from the authenticators

Operációs rendszerek 143 Dr. Fazekas Gábor