Lezione 5: Software

Firmware Sistema Operativo

Architettura del Calcolatore

La prima decomposizione di un calcolatore è relativa a due macrocomponenti:

Hardware e Software

- Firmware:
 - strato di (micro-)programmi che agiscono direttamente sullo strato hardware
 - memorizzato dal costruttore su memoria permanente (ROM)

Firmware permette la comunicazione tra il dispositivo in cui il firmware è integrato e il sistema operativo di un computer, traducendo le istruzioni ricevute in operazioni concrete (ad es: sposta la testina, scrivi un dato, leggi un dato).

Il firmware della scheda madre è chiamato comunemente BIOS.

Firmware: il BIOS

- BIOS = Basic Input-Output System
 - gestisce direttamente le risorse hardware ed offre delle funzionalità standard di accesso (terminal driver)
- risiede su un chip di memoria permanente
 - ROM (e/o RAM + batteria di alimentazione)
- gestisce la procedura di avviamento (bootstrap) del calcolatore, consistente delle seguenti fasi
 - 1. diagnostica (POST: Power-On Self Test)
 - 2. inizializzazione delle risorse hardware (Setup)
 - 3. caricamento (dal disco rigido verso la RAM) ed esecuzione della routine di bootstrap, che provvede quindi a caricare il sistema operativo

Procedura di avviamento

Sistema Operativo

- Software = insieme (complesso) di programmi.
 - organizzato a strati, ciascuno con funzionalità di livello più alto rispetto a quelli sottostanti:
- Sistema Operativo è lo strato di programmi che opera al di sopra dell'hardware (e del firmware) e gestisce l'elaboratore

Sistema operativo (SO)

Come Gestore delle Risorse

- controlla e gestisce tutte le funzioni del calcolatore in modo efficiente
- accetta e soddisfa le richieste degli utenti/programmi
- funziona come mediatore tra risorse in conflitto
- tiene traccia dell'utilizzo delle risorse

Come Macchina estesa

- simula una macchina estesa più facile da programmare, astraendo dai dettagli tecnologici dell'hardware
- costituisce una base sulla quale è possibile scrivere programmi applicativi

Interazione dell'utente con il SO

- Un utente "vede" l'elaboratore solo tramite il SO, che simula una "macchina virtuale"
 - diversi SO possono realizzare diverse macchine virtuali sullo stesso hardware
 - aumenta l'astrazione nell'interazione utente/elaboratore
 - senza SO: sequenze di bit
 - con SO: comandi, programmi, dati
- Il S.O. traduce le richieste dell'utente in opportune sequenze di comandi da sottoporre alla macchina fisica
 - Il SO esplicita qualsiasi operazione di accesso a risorse hardware, implicitamente implicata dal comando dell'utente

Interazione dell'utente con il S.O.

Companies of the control of the

Interazione dell'utente con il S.O.

- Interfaccia testuale
 - Il S.O. interagisce con l'utente mediante l'interpretazione di linee di comando
 - esempi: DOS, Linux
- Interfaccia grafica o GUI (Graphical User Interface)
 - tutti i programmi e le funzioni sono mostrati sullo schermo mediante simboli immediatamente comprensibili (icone)
 - esempi: Windows, MacOS (Macintosh)

Classificazione dei SO

- In base al numero di utenti:
 - mono-utente (mono-user)
 - un solo utente alla volta può utilizzare il sistema
 - multi-utente (multi-user)
 - più utenti in contemporanea interagiscono con la macchina
 - il S.O. dà a ciascuno l'astrazione di un sistema "dedicato"
- In base al numero di processi:
 - Mono-programmato (mono-task)
 - si può eseguire un solo programma per volta
 - Multi-programmato (multi-task)
 - il SO permette di eseguire più programmi in contemporanea
 - il SO gestisce la suddivisione del tempo fra i vari processi

Moduli del S.O.

- Moduli di un Sistema Operativo
 - gestore dei processi
 - gestore della memoria
 - gestore delle periferiche
 - gestore dei file (File system)
 - interprete dei comandi
- Le funzioni del S.O. dipendono dalla complessità del sistema di elaborazione:
 - gestione delle varie risorse hardware
 - gestione della multi-utenza e del multi-tasking
 - gestione della memoria centrale
 - organizzazione e gestione della memoria di massa
 - interpretazione ed esecuzione di comandi elementari

Gestione dei processi

- La CPU esegue programmi
 - Si chiama processo l'esecuzione di un programma
- Qualunque processo alterna fasi di esecuzione a fasi in cui è bloccato in attesa di qualche evento esterno
 - attesa che sia terminata un'operazione di input
 - attesa per usare una risorsa al momento occupata

Strategie di esecuzione

- Strategie di esecuzione dei programmi
 - mono-tasking: un processo per volta
 - multi-tasking: più processi in contemporanea
- Limiti del mono-tasking
 - Limitazione all'uso del calcolatore
 - un solo utente e una sola applicazione per volta
 - Sotto-utilizzo del processore
 - mentre il processo è bloccato in attesa di eventi esterni, il processore rimane inattivo (idle)
 - i tempi di lavoro delle periferiche di I/O, e ancor più i tempi di reazione umani, sono maggiori di molti ordini di grandezza della velocità del processore

Multi-tasking

Multi-tasking

- Il tempo di lavoro della CPU è diviso tra i vari processi
 - Ad ogni istante vi è un solo processo attivo
 - Il processore alterna l'esecuzione dei vari programmi
- Se l'alternanza tra i processi è frequente (es.10 ms), si ha l'impressione di un'esecuzione simultanea
 - a livello macroscopico si ha quindi l'impressione della contemporaneità, mentre a livello microscopico si ha una semplice alternanza sequenziale molto veloce
- Il tempo totale di esecuzione di un singolo processo aumenta rispetto al caso mono-tasking
 - a causa dell'alternanza con gli altri processi

Gestione dei processi

Stati di un processo:

- Problematiche di concorrenza fra processi
 - Starvation: più processi potrebbero accedere alla risorsa condivisa ma solo alcuni di essi vi riescono
 - Deadlock (blocco critico)
 un gruppo di processi rimane permanentemente bloccato senza che la risorsa contesa viene utilizzata da alcuni di essi

Processo A: per concludere mi serve il risultato di B

Processo B: per concludere mi serve il risultato di A

Esempio di esecuzione di un programma (vedi Lezione 3)

Memoria centrale Load 3568 **R1** 1000 Add **R1 R2** 1001 **R1** 3568 1002 **Store** Jump 1000 1003 44 3568

Livello HARDWARE

Gestione della memoria principale

- Visione astratta della memoria:
 - un programma non deve conoscere la configurazione e le dimensioni della memoria reale e può essere eseguito su computer con dotazioni di memoria differenti
 - il programma ignora gli indirizzi (fisici) delle celle di memoria effettivamente usate
- Nel caso multi-tasking la memoria deve essere condivisa da più processi:
 - la memoria viene suddivisa in blocchi (paginazione)
 - ad ogni programma si assegna un certo numero di blocchi (non necessariamente contigui)
 - si può caricare un numero maggiore di programmi

Risoluzione degli indirizzi

- Indirizzi logici e indirizzi fisici:
 - indirizzi logici: gli indirizzi presenti nei programmi
 - indirizzi fisici: gli indirizzi RAM assegnati al programma quando viene caricato dal disco
- Risoluzione degli indirizzi
 - Per poter essere caricato a blocchi il programma viene suddiviso in blocchi logici
 - il SO associa ogni blocco logico ad uno fisico trasformando gli indirizzi logici in quelli fisici

Gestione della memoria principale: esempio

Memoria centrale

riservato

P5/1

P1/1

P1/2

P1/3

P3/1

P3/2

P2/1

P2/2

P2/3

Utente chiede di eseguire:

- 1) P5
- 2) P1
- 3) P3
- 4) P2

Gestione della memoria principale: esempio

P2/1

P2/2

P2/3

Gestione della memoria principale: esempio

Utente chiede di

eseguire P4

riservato

P4/1

P1/1

P1/2

P1/3

P4/2

P4/3

P2/1

P2/2

P2/3

Memoria virtuale

- Come è possibile eseguire uno o più programmi contemporaneamente che richiedono più memoria di quanta sia disponibile?
- Per eseguire un programma non è necessario caricarlo completamente in memoria:
 - basta caricare in memoria principale solo le parti del programma e dei dati che servono durante una certa fase dell'esecuzione
- Per gestire la memoria in modo virtuale, si usa:
 - la memoria principale
 - in cui tenere solo i programmi, o i pezzi di programmi, e i dati che servono in un certo istante (compreso il SO)
 - un supporto di memoria secondaria
 - in cui mantenere tutte le informazioni relative ai processi in esecuzione, non contenute nella RAM
 - si usano i dischi rigidi perché sono abbastanza veloci e hanno accesso diretto

Memoria virtuale

- Le pagine sono caricate nella RAM indipendentemente, quando sono richieste per l'esecuzione (on demand)
 - Il SO stabilisce quali pagine eliminare dalla RAM per far posto a nuove pagine di processi in esecuzione
 - se le pagine sono state modificate devono essere ricopiate sul disco
- Il processo di scambiare pagine tra memoria e disco si chiama swapping
 - Lo swapping è costoso in termini di tempo e rallenta l'esecuzione di un programma

Gestione delle periferiche

- Driver: programmi del SO per la gestione delle periferiche
- Funzioni assolte:
 - Sincronizzazione fra calcolatore e ambiente esterno
 - Asincronicità fra CPU-RAM e periferiche
 - Accesso contemporaneo al calcolatore da parte di diverse periferiche
 - Gestione di accessi contemporanei alle periferiche
 - esempio: gestione delle richieste di stampa da parte di più processi attraverso code di spooling
 - Astrazione/standardizzazione
 - mascherare le differenze fra dispositivi dello stesso tipo

Gestione dei file (file system)

- Si basa su una strutturazione logica del contenuto delle memorie di massa
 - File: sequenze di bit, identificate da un nome
 - Cartelle (directory): contenitori di file
 - Unità di memoria di massa (a:, b:, c:, d:)
- Funzioni assolte:
 - Astrazione/standardizzazione
 - Reperimento efficiente
 - Gestione degli accessi contemporanei
 - Sicurezza e protezione

Alcuni sistemi operativi reali

DOS

IBM compatibili con architettura 80x86, monoutente, monoprogrammato

Windows 3.1

Per le architetture a partire da 80386, monoutente, multiprogrammato

Windows '9x

Per le architetture a partire da 80486, monoutente, multiprogrammato

Windows NT

Ambiente di rete per architetture da 80486, multiutente, multiprogrammato

OS/2

Ambiente per le architetture a partire da 80486, monoutente, multiprogrammato

Unix

Ambiente vasto e potente, capace di ospitarne altri, montato su gran parte delle workstation, multiutente, multiprogrammato

MacOS

Noto come Macintosh, monoutente, multiprogrammato

Classificazione dei calcolatori

