

Operációs rendszerek

Bevezetés az operációs
rendszerek világába

Bemutakozás

- dr. Benyó Balázs
- benyo@sze.hu
- www.sze.hu/~benyo

Számítógép HW-SW felépítése

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Az operációs rendszerek fogalma

- Operációs rendszer:
 - Intelligens (feladat-végrehajtásra alkalmas) gép a HW-re mint erőforrásra támaszkodva
- Operációs rendszerek általános funkciója:
 - **szolgáltatások (kényelem)** a felhasználó számára
 - **hatékony** HW kihasználás.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

OR interfészek

- interfész:
 - ~felület
 - OR interfész: kommunikációs felület, amin keresztül az OR szolgáltatásait igénybe lehet venni
- OR interfész az alkalmazások felé:
 - API (Application Programming Interface)(BMS)
 - rendszerhívások (B UNIX)
- OR interfész az felhasználó felé:
 - felhasználói interfész (pl. UNIX: shell, Windows XP: cmd)

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Az operációs rendszerek feladatai

- program végrehajtási környezet biztosítása
- program fejlesztési környezet biztosítása
- erőforrás gazdálkodás
- vezérlő program

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Operációs rendszerhez tartozó SW komponensek

Szélsőséges alternatívák:

- A számítógépen állandóan futó vezérlő program (*kernel*).
- Minden, a gép általános felhasználásához szükséges program.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Operációs rendszerek fejlődése

Operációs rendszerek fejlődése

- Operációs rendszerek párhuzamosan fejlődtek a számítógépek architektúrájának fejlődésével

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Számítógépek felépítésének fejlődése

Busz struktúra

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Vezérlők használata

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

IT kezelésre alkalmas HW struktúra

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Modern számítógépes rend- szerek felépítésének jellemzői

- Busz struktúra:
 - CPU, memória, vezérlők.
- Megszakítások:
 - Külső-belső események kezelése
 - Óra IT
- Rendszer betöltése:
 - ROM memóriából.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Be- és kivitel (I/O)

- Perifériák és a memória közötti adatforgalom:
 - Megszakítások.
 - Adatátvitel közvetlen tárhozzáféréssel (DMA).
- Periféria kezelés:
 - szinkron
 - aszinkron

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Számítógépek adattároló eszközeinek hierarchiája

- regiszterek
- gyorsmemória (cache)
- központi memória
- elektronikus diszk

- mágneses diszk
- CD, DVD (optikai tárolók)
- mágnesszalag

*Elérési idő,
Kapacitás*

Ár/Bit

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Program végrehajtás modellje

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Gyakorlati tapasztalat

- Egy adott feladat (job, task) feldolgozási lépéseinek ideje nagyságrend(ek)kel kisebb, mint a bemenetek beolvasásának, ill. kimenetek kiírásának időigénye.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Operációs rendszerek fejlődése

Operációs rendszerek fejlődése párhuzamos a HW fejlődésével.

A HW hatékony kihasználásának alapvető eszközei (ne várákozzon a CPU):

- program váltás gyorsítása
- az I/O műveletek és a feldolgozás (CPU használat) átlapolása

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Batch típusú rendszerek

- nincs operációs rendszer (open shop),
- operátor alkalmazása (closed shop),
- kötegetelt feldolgozás (batch),
- egyszerű monitor.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Megoldások I/O műveletek gyorsítására

- off-line feldolgozás
- puffereelés
- spooling

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Off-line feldolgozás

- különböző gyorsaságú (és árú) perifériák
- gyors feldolgozásra képes CPU
- adott idő alatt feldolgozott job-ok számának emelése:
 - különböző programok I/O műveleteinek időbeni átlapolása
 - párhuzamos műveletek külön HW elemeken

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Off-line feldolgozás I.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Off-line feldolgozás II.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Pufferelés

- lassú perifériákból származó adatok átmeneti tárolása a memóriában
- HW támogatás szükséges!!
 - megszakítás, periféria vezérlők
- adott program I/O műveleteinek és feldolgozásának átlapolása
- hatékony gyorsítás, ha szinkronban van a beolvasás a feldolgozással...

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Pufferelés

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Spooling

- Simultaneous Peripheral Operation On-line
- HW fejlődés: mágneslemez megjelenése
 - gyors elérés
 - NEM szekvenciális működés
- program kód valamint bemenetek és kimenetek együttes kezelése → folyamat kialakulása

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Spooling

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Multiprogramozott rendszerek

Multiprogramozott rendszerek kialakulása

- Több futó program (folyamat) kezelése
- CPU sohasem kihasználatlan
- Egyes folyamatok számára észrevehetetlen
- Többfeladatokat ró az operációs rendszerre

Multiprogramozott rendszerek

- Több párhuzamosan futó folyamat.
- OR választ a futásra kész folyamatok között.
- Különböző programok CPU és a perifériás műveleteinek átlapolása.
- Hatékony HW kihasználás.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Multiprogramozott OR-ek többletfeladatai

- job ütemezés,
- CPU ütemezés,
- tárgazdálkodás,
- erőforrás allokáció,
- védelmi mechanizmusok biztosítása.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Jellemző megoldások multiprogramozott rendszerekben

Időosztásos rendszerek (time sharing)

- rendszerszervezési elv
- CPU idő elosztása a folyamatok között
- folyamatok CPU használata limitált
- gyors job váltás

Interaktív rendszerek

- felhasználó beavatkozását lehetővé tevő rendszer típus
- rövid válaszidő biztosítása
- 100 ms nagyságrendű válasz
- tipikusan időosztásos rendszerek
- on-line file rendszer

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Napjaink rendszerei

- multiprogramozott "kötegelt" rendszerek,
- időosztásos multiprogramozott rendszerek.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Számítógépes rendszerek típusai

Rendszer típusok

- Típusba sorolás szempontjai:
 - alkalmazási terület
 - felépítés
 - kapacitás
- Az egyes típusokban különböző OR

Számítógépek kategóriái kapacitás alapján

- „szuper-számítógépek”
- nagygépes környezetek
- munkaállomások
- „mini és mikro” számítógépek

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Személyi számítógépes rendszerek

- egyfelhasználós rendszerek
- eredetileg kiskapacitású hardver
- gyors kapacitásbővülés
- lehetőség “igazi” OR használatára

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Párhuzamos hardveren alapuló rendszerek

- Csoportosítás csatolás alapján:
 - Többprocesszoros rendszerek
 - szorosan csatolt (közös tárral, órajellel rendelkező) hardver
 - Elosztott rendszerek
 - lazán csatolt (hálózati) rendszerek

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Párhuzamos rendszerek osztályai

- Csoportosításuk funkció alapján:
 - szimmetrikus,
 - aszimmetrikus.
- Csoportosításuk felépítés alapján:
 - homogén,
 - inhomogén.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Elosztott rendszerek előnyei

- erőforrás megosztás (resource sharing),
- nyílt és méretezhető rendszer (open system)
- konkurens működés (concurrency),
- hibatűrés, megbízhatóság (fault tolerance, reliability),
- kommunikáció (communication).

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Valós idejű (*real time*) rendszerek

- **garantált válaszidő** a külső eseményekre
- ütemezés kritikus
- ipari alkalmazások
- kevés multiprogramozott rendszer

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

I/O kiszolgálás multiprogramozott rendszerben

I/O kiszolgálás multi-programozott rendszerben

- Rendszerhívás
 - alkalmazás OR szolgáltatást vesz igénybe
- Megszakítás (Interrupt)
 - periféria kiszolgálása (OR feladata)

I/O kiszolgálás multi-programozott rendszerben

Megszakítások kiszolgálásainak lépései

- IT elfogadása
- Módváltás
- Regiszterek elmentése
- IT kiváltó esemény azonosítása
- IT rutin meghívása
- IT rutin végrehajtása
- Regiszterek visszaállítása
- Módváltás
- RETURN

Rendszerhívások

- OR szolgáltatásainak igénybevétele (API)
- megszakításhoz hasonló működés
 - OR kapja meg a vezérlést
- különbség:
 - bemenő paraméterek
 - visszatérési érték

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Fejlett hardver megoldások

Védelmi mechanizmusok

- két módú programfuttatás
 - felhasználói- és rendszer- (privilegizált) mód,
 - privilegizált utasítások,
 - TRAP utasítás a módváltáshoz,
- tár címtartományok védelme,
- óra periféria, rendszeres megszakítások

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Operációs rendszerek tipikus komponensei és jellemző felépítése

Operációs rendszerek részei és szolgáltatásai

- Összetett funkcionalitás
- Rendszer feladatának dekomponálása: moduláris felépítés
- Részek (alrendszerek) elhatárolása a *funkcionalitás* alapján

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Rendszerkomponensek I.

- Folyamat kezelő:
program végrehajtás, folyamatok vezérlése, szinkronizáció, kommunikáció.
- Központi tár kezelő:
memória kiosztás, programok betöltése, kirakása, virtuális memória kezelés.
- Állomány kezelő:
fájlok és könyvtárak kezelése.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Rendszerkomponensek II.

- I/O kezelő:
drivereket, I/O eszközök kezelése.
- Másodlagos tárolók kezelői:
diszkek, szalagok kezelése, ütemezés.
- Védelmi rendszer:
a folyamatok egymástól és külső behatástól történő védelme.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Rendszerkomponensek III.

- Hálózat kezelő:
elosztott rendszerekben kommunikációs hálózati összeköttetés kezelése, erőforrások távoli elérése.
- Kezelői felület:
parancsértelmező (felhasználói interfész).

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Operációs rendszerek legfontosabb szolgáltatásai I.

- Szolgáltatások (kényelem):
 - programok végrehajtása
 - I/O műveletek
 - file kezelés
 - kommunikáció
 - hiba detektálás, lokalizálás

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Operációs rendszerek legfontosabb szolgáltatásai II.

- Optimális működés (HW kihasználás):
 - erőforrás foglalás,
 - rendszerinformációk gyűjtése, elszámolás biztosítása,
 - védelmi és biztonsági mechanizmusok biztosítása.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Operációs rendszerek fizikai felépítése

Operációs rendszerek felépítése

- Komplex, nagyméretű szoftver rendszer.
- Hosszú élekciklus, sok változat.
- A szoftver fejlesztés általános elveinek használata.
- Szempontok:
 - hatékonyság
 - karbantarthatóság, hordozhatóság

Alapvető szervezési elvek I.

- Moduláris szerkezet
 - Modulok jól definiált működéssel.
 - Példa: "klasszikus" UNIX szerkezet.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Alapvető szervezési elvek: *Monolitikus kernel*

- Monolitikus kernel:
 - A modulok egymással korlátozás nélkül érintkezhetnek.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Monolitikus kernel

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Alapvető szervezési elvek: *Rétegszerkezet*

- Rétegszerkezet:
 - interfészek használata,
 - adatok elrejtése.
- Nehéz tiszta rétegszerkezetben a funkciók egymásra építése.

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Alapvető szervezési elvek: *Kliens-szerver működés*

- Kliens-szerver működés:
 - Modulok:
szolgáltatások nyújtása és használata.
 - Szolgáltatások igénybevétele
kommunikációs csatornán keresztül.

Alapvető szervezési elvek: *Virtuális gép*

- Virtuális gép (virtual machine, VM):
 - réteg szerkezet speciális használata
 - HW teljes körű szimulációja (védett utasítások is).
 - Előny:
 - valós HW erőforrások osztott kezelése,
 - különböző operációs rendszerek akár egyidejűleg is, változtatás nélkül futtathatók.
 - Java VM (hordozható!), PC emulátorok

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.

Virtuális gép

Alkal- mazás	Alkal- mazás	Alkal- mazás
O.R.	O.R.	O.R.
<i>Virtuális gép felület</i>		
Kernel		
Hardver		

vasárnap, 2005. november
27.

Dr. Benyó Balázs
Operációs rendszerek II.