

Informatikai rendszerek alapjai

(Informatika I.)

NGB_SZ003_1

Lovas Szilárd, Krankovits Melinda
SZE MTK MSZT
kmelinda@sze.hu
B607 szoba

4. Előadás

- Operációs rendszer fogalma, funkciói
- Operációs rendszerek működése és felépítése
- Fájlrendszerek
- Személyi számítógépek operációs rendszerei
- Virtuális gépek (hypervisor)

Operációs rendszer fogalma:

Jegyzet 126. oldal: Operációs rendszernek egy olyan programrendszert nevezünk, amely képes arra, hogy a felhasználó minimális segítségével teljesen automatikusan működtesse a számítógépet.

Jegyzet 8.1. definíció: Az operációs rendszer olyan alapvető fontosságú programcsomag, ami a hardvert közvetlenül kezeli, a felhasználók számára pedig egy egységes környezetet biztosít.

Tanenbaum, Woodhull Operációs Rendszerek: A legalapvetőbb rendszerprogram, amely a számítógép erőforrásait kezeli és az alapot biztosítja a felhasználói programok írásához.

Más források szerint: nincs jó definíció, összetett fogalom.

Az operációs rendszer

- a felhasználói programok szemszögéből: virtuális gép.
- a hardveres oldalról nézve: erőforrás-menedzser.
- a gépet használó ember szemszögéből: felhasználói felület.

Operációs rendszer mint virtuális gép


```
#####
# Születési év kiírása #
#####
load ev_1
stor 31
Load ev_2
stor 31
.
.
```

- CPU utasításkészlete, általános és speciális célú regiszterei
- Memóriaszervezés
- Input/output kezelés

[\(dokumentáció\)](#)

Operációs rendszer mint virtuális gép

Nyomtassunk valamit PC-n!

- Ismerjük meg a processzort (CPU dokumentáció)
- Töltsük be az állományt merevlemezről..
(ICH dokumentáció) (ATA dokumentáció)
(FS dokumentáció)
- .. a memóriába (MCH dokumentáció)
(SPD dokumentáció)
- Nyomtassuk ki
(ICH dokumentáció) (PCL-5 dokumentáció)
- Billentyűzet, videokártya, monitor stb.
- Írjuk meg a programot

És ez csak egy konfiguráció !!!

Megoldás:

Elfedi a hardver részleteit, egységes, egyszerűen kezelhető virtuális környezet biztosít a felhasználói programok számára pl: fopen()

Vezérli a hardvert, (regiszterek, mit hova..) kezeli a különböző konfigurációkat

Operációs rendszer mint virtuális gép BIOS

- Basic Input/Output System
- Interfész a hardver és szoftver részek között
- Alaplapon, Eprom, FLASH memória
- Tesztek elvégzése (POST)
- Rendszerkonfiguráció nyilvántartása
- OS elindítása
- Elavult, szerepe csökken
- Intel UEFI
(Unified Extensible
Firmware Interface)

Operációs rendszer mint erőforrás-menedzser

- Erőforrás – minden, ami korlátozottan áll rendelkezésre
- Erőforrások közös használata során versenyhelyzet alakulhat ki
- Erőforrások a számítógépben:
 - Processzor
 - Memória / Háttértár
 - I/O eszközök
 - Busz

- A számítógépen futó programok versengenek a gép erőforrásaiért, melyek megfelelő elosztása az operációs rendszer feladata. Elosztás: időalapú, téralapú

Erőforrás-menedzser – Több program futtatása

- Első generációs gépek
 - Munkabeosztási táblázat
- Második generációs gépek
 - Megjelenik a batch feldolgozás
- Harmadik generációs gépek
 - Multiprogramozás, I/O és CPU intenzív programok
 - Több program a memóriában, védelem egymás behatása ellen
 - Spooling – programok sorban állnak a kihasználtság nő, de a válaszidő is
 - Megjelennek az első időosztásos rendszerek (ütemezés)
 - UNIX

Erőforrás-menedzser – Több program futtatása

- Esemény: a rendszerben bekövetkező változás (kivétel, szoftveres vagy hardveres megszakítás).
- Program: végrehajtható állomány a háttértáron.
- Processz (folyamat, taszk): végrehajtás alatt álló program egy példánya (belső állapota van, hol tart a végrehajtás, a változók adatokkal vannak feltöltve stb.).
- Thread (szál) önálló, sorosan végrehajtható kód(részlet)

Erőforrás-menedzser – Több program futtatása

- Processz tábla: a processzek nyilvántartása
 - Processz azonosító (ID)
 - Állapot (futásra kész, fut.. lásd: következő dia)
 - CPU regiszterek (PC, mentés/visszaállítás)
 - Memória kezeléssel kapcsolatos információk
 - I/O státusz információ (használt I/O erőforrások és állapotuk)

Operációs rendszer mint erőforrás-menedzser

Processz állapotok

Operációs rendszer mint erőforrás-menedzser

Processz állapotok

Erőforrás-menedzser – Ütemező (scheduler)

- Az ütemező dönt, hogy a futásra kész folyamatok közül melyik kapja meg a CPU-t mint erőforrást.
 - Kooperatív: a folyamat addig használja a CPU-t, ameddig akarja (egyetlen hibás alkalmazás összedöntheti a rendszert)
 - Preemptív: a már futó feladattól az OS elveheti a CPU-t
- Az ütemezés legyen optimális (milyen cél szerint?)
 - Szerver operációs rendszer (a szolgáltatások fontosak)
 - Desktop operációs rendszer (a felhasználói élmény fontos)
 - Valós idejű (real-time) operációs rendszer (determinisztikus)

Erőforrás-menedzser – ütemezési algoritmusok

- Egyszerű ütemezési sor (FIFO)
Igénybejelentési sorrend szerinti kiszolgálás
A futásra kész folyamatok a várakozási sor végére kerülnek,
az ütemező a sor elején álló folyamatot kezdi futtatni.
 - Nem preemptív.
 - Egyszerűen megvalósítható
 - Konvoj hatás (egy hosszú CPU-igényes folyamat feltartja a mögötte várakozókat)
 - Hosszú válaszidők

Erőforrás-menedzser – ütemezési algoritmusok

- Round-robin: körbeforgó, időnként mindenképpen vált
Minden processzus sorban q ideig ($q=10-100$ millisec.)
használhatja a CPU-t.
 - Folyamatok időszeletet kapnak (time slice).
 - Ha a CPU löket nagyobb mint az időszelet, akkor az időszelet végén az ütemező elveszi a CPU-t, a folyamat futásra kész lesz és beáll a várakozó sor végére.
 - Ha a CPU löket rövidebb, akkor a löket végén a folyamatokat újraütemezzük.
 - Preemptív algoritmus, az időosztásos rendszerek valamennyi ütemezési algoritmusainak az alapja.
 - Időszelet meghatározása nehéz.

Erőforrás-menedzser – ütemezési algoritmusok

- **Prioritásos:** különböző fontosságú programok
A futásra kész folyamatokhoz egy prioritást (rendszerint egy egész számot) rendelünk. A legnagyobb prioritású folyamat lesz a következő futtatandó folyamat.
- **Prioritás meghatározása lehet**
 - **belső** (az OS határozza meg) vagy
 - **külső** (az OS-en kívüli tényező (operátor, a folyamat, saját kérése, stb.) határozza meg)
- **Probléma:** kiéheztetés, különböző megoldások
pl.: process aging (a régóta várakozó folyamatok prioritását növeljük)

Erőforrás-menedzser – Memória-kezelés

- A memória az egyik legfontosabb erőforrás
- A memóriagazdálkodás térbeli elosztás
- Feladatok egymás elleni védelme (szándékos vagy véletlen)
- Operációs rendszer tisztán szoftveres megoldásokkal nem képes ellátni ezt a feladatot
- Hardveres segítség: MMU (Memory Management Unit) (lásd előző előadás)
- Hardveres segítség a CPU-ban:
 - védelmi szintek, privilegizált mód

Erőforrás-menedzser – Védelmi szintek

- Kernel módban mindent szabad
- Felhasználói módokban a veszélyes dolgok tiltva! Például:
 - Közvetlen I/O műveletek
 - MMU regiszterek írása, stb.

Erőforrás-menedzser – Folyamatok közötti kommunikáció

IPC (Inter Process Communication)

- Eddig mindent megtettünk, hogy a folyamatokat elszigeteljük egymástól.
- Szabályozott módon azonban meg kell teremteni a lehetőséget a feladatok kommunikációjára és szinkronizációjára. Ez is az operációs rendszer feladata.
 - Mutex (kölcsonös kizárás)
 - Sor (precedencia)
 - Szemafor
- Problémák: deadlock, prioritás inverzió stb. Ezek megoldásához is nyújt(hat) segítséget az operációs rendszer.

Operációs rendszer mint felhasználói felület

Az ember és az operációs rendszer közötti interfész

- CLI: parancssori interfész (Command Line Interface).
 - A monitoron fix méretű karakterek, billentyűzet.
 - A kommunikáció jellemzően parancsok begépeléséből és az üzenetek elolvasásából áll.
 - Régebbi rendszereknek csak parancssori felületük volt (kisebb erőforrásigény).
 - A mai operációs rendszernek is része.


```
C:\Windows\system32\cmd.exe
2013.05.24. 15:26 <DIR> Saved Games
2013.06.13. 14:48 <DIR> Searches
2013.06.11. 14:30 <DIR> ti
2013.05.24. 15:26 <DIR> Videos
2013.05.26. 14:04 <DIR> VirtualBox UMs
2013.07.18. 09:44 <DIR> workspace_v5_3
0 fájl 0 bájt
25 könyvtár 68 819 193 856 bájt szabad

C:\Users\Loszi>dir
```


Operációs rendszer mint felhasználói felület

- TUI: Szöveges interfész (Text User Interface)
 - Köztes típus, pl. DOS + Norton Commander, DOS Navigator

Name	Size	MTime
slang/slmemcpy.c	1072	Feb 26 1998
slang/slmemset.c	909	Feb 26 1998
slang/slhw32tty.c	5546	May 8 1998
slang/slsignal.c	2695	Feb 26 1998
slang/slerr.c	1104	Feb 13 1999
slang/slsmg.c	24243	Feb 13 1999
slang/sldisply.c	52243	Feb 13 1999
slang/sltermin.c	24784	Mar 9 1999
slang/slos2tty.c	5291	Mar 7 1998
slang/slgetkey.c	2789	Mar 23 1998
slang/sltoken.c	7206	Feb 26 1998
slang/slutty.c	10904	Apr 13 1999
slang/slvideo.c	44037	May 14 1998
edit/editoptions.c	6529	Sep 7 15:25
edit/editcmd.c	65518	Sep 7 15:25
edit/edit_key_translator.c	9597	Aug 12 14:04
edit/edit.c	71483	Sep 7 16:12
edit/bookmark.c	5740	Sep 7 15:25
edit/syntax.c	31907	Sep 7 16:12
edit/editdraw.c	13270	Sep 7 15:25
edit/editwidget.c	8721	Sep 7 16:12
edit/editmenu.c	12336	Sep 7 16:12
edit/wordproc.c	7888	Sep 7 16:12
vfs/sfs.c	9102	Aug 11 00:57
vfs/tar.c	14805	Jul 9 23:12
vfs/vfs.c	42074	Aug 19 12:11
vfs/util-alone.c	3526	Jun 14 11:26

```

Midnight Commander 4.5.99a
File: slang/sltoken.c
Location:  306h:189A4h
Mode: -rw-rw-r-- (0664)
Links: 1
Owner: proski/proski
Size: 7206 (16 blocks)
Created: Aug 24 17:03
Modified:  Feb 26 1998
Accessed:  Sep 8 18:41
Filesystem: /usr/local
Device: /dev/ide/host0/bu~rget0/lun0/part6
Type: reiserfs
Free space: 2396M (40%) of 5914M
No node information

slang/sltoken.c

Hint: Key frequently visited ftp sites in the hotlist: type C-\.
[proski@portland mc]$
1Help 2Menu 3View 4Edit 5Copy 6RenMov 7Mkdir 8Delete 9PullDn 10Quit
 
```


Operációs rendszer mint felhasználói felület

- GUI: grafikus interfész (Graphic User Interface)
 - Monitoron grafikus+szöveges elemek, felhasználói mutatóeszközök (egér, billentyűzet).
 - A grafikus felület elemeinek kezelése (ablak, gomb, görgetősáv).
 - A felhasználók közkedvelt felülete.
 - Kevesebb szaktudással, élvezetesebben, kényelmesebben használható.
 - Részletekbe menő megoldásokra, automatizálásra sok esetben alkalmatlan.

Operációs rendszer mint felhasználói felület – Gesztúrák

Operációs rendszer mint felhasználói felület

Op. rendszer mint felhasználói felület – Kiterjesztett valóság

Fájlrendszerek

Jegyzet 17.1. definíció: A fájl (állomány) a számítógép háttértárolóin lévő összetartozó kódok (értsd adatok) tárolási egysége, ami azonosítóval is rendelkezik.

A fájl a számítógéppel történő adatkezelés alapvető egysége.

- Lemezes fájlrendszerek
- Hálózati fájlrendszerek (ftp, smb)
- Speciális fájlrendszerek (/dev/null, /dev/mem)

A jegyzetben szereplő definíció alapvetően a lemezes fájlrendszerekre vonatkozik.

Fájlszisztemek – lemezes tárolás

- Memória jellegű berendezés
- Az adatoknak címe van. Kezdetben CHS (Cylinder, Head, Sector), később LBA (Logical Block Address) címzési mód.
- Legkisebb címezhető egység a szektor.
- Szektorméret függ az eszköztől 512, 2048, 4096 bájt

- Minimum fájlrendszer szolgáltatás: összerendelő táblázat a fájlok és a szektorok között (hol kezdődik, meddig tart).

Fájlrendszerek

Az operációs rendszerek általában támogatják:

- a fájlok egyedi elnevezését
- hierarchikus tárolást (mappaszerkezet)
- a fájlok létrehozását, olvasását, keresését, másolását
- a fájlok mozgatását, módosítását, törlését fájlok jogosultságainak kezelését
- egységes programozói I/O interfészt
- fájlrendszerek létrehozását

Fájlrendszer példák – FAT

FAT (File Allocation Table)

Széleskörűen használt, egyszerű megbízható fájlrendszer.

- FAT (1980)
- FAT12 (1984)
- FAT16 (1987)
- FAT32 (1996)

Corsair			
Típus:	Cserélhető lemez		
Fájlrendszer:	FAT32		
Foglalt terület:	22 973 661 184 bájt	21,3 GB	
 Szabad terület: | 9 354 985 472 bájt | 8,71 GB | |

- Tulajdonságok:
 - A legtöbb operációs rendszer támogatja a használatát.
 - Beágyazott rendszerekben (mp3 lejátszó, fényképezőgép).
 - UEFI boot eszköz.
 - Maximális kötet méret 16 (2) TiB.
 - Maximális fájl méret: 4 GiB.
 - Biztonság: tartalék FAT (File Allocation Table) tábla.

Fájlrendszer példák – NTFS

NTFS (New Technology File System)

- Windows NT, 2000, XP, Vista, 7, 8 operációs rendszerek alapértelmezett fájlrendszere.
- Zárt, nehéz implementálni.
- Tulajdonságok:
 - Naplózó fájlrendszer.
 - Kvóta rendszer.
 - Titkosítás.
 - Fájl tömörítés.
 - Kötet csatolási pontok, linkek.
 - Metaadatokban tárolódik: fájlnev, dátumok, jogok.
 - Maximális kötetméret: ~256 TiB (Win7)
 - Maximális fájl méret: ~16 TiB (Win7)

Rendszer

Típus: Helyi lemez

Fájlrendszer: NTFS

Foglalt terület:	154 987 253 760 bájt	144 GB	
Szabad terület:	23 270 658 048 bájt	21,6 GB	

Fájrendszer példák – ext2,3,4 FS

ExtFS – Extended File System

A Linux operációs rendszerekben talán a leggyakrabban alkalmazott fájlrendszer.

- ext2
- ext3
- ext4 fájlrendszer
 - Naplózó fájlrendszer
 - Maximális kötet méret: 1 EiB
 - Maximális fájl méret: 16 TiB
 - Extent: egymás után lefoglalt fizikai terület, a blokkos megközelítés helyett. Csökkenti a töredezettséget, javítja a teljesítményt.

```
root@vbox:/home/loszi# mount  
/dev/sda1 on / type ext4 (rw,errors=remount-ro)
```


A számítógépek működésének szoftveres feltételei

Felhasználói programok

- Az operációs rendszer használata

Grafikus/karakteres felület

- Ember-gép kapcsolat (shell), virtuális számítógép

Kernel (rendszermag)

- A hardver erőforrások elérése, kezelése

Hardver

- Az OS nélkül jellemzően működésképtelen berendezések

Személyi számítógépek operációs rendszerei Windows

Explanation of arrows: I. Windows CE is based on code from Windows 95. II. Windows Pocket PC 2000 is based on Windows CE 3.0. III. Windows Mobile 6.x is based on Windows CE 5.x, rather than CE 6.0. IV. Windows Phone 7 is based on code from both Windows CE 6.0 and CE 7.0. V. Windows Vista was built on code from Windows Server 2003, rather than Windows XP.

Személyi számítógépek operációs rendszerei

Linux

- 1991-ben kezdte fejleszteni Linus Torvalds.
- Nyílt forráskódú.
- Biztonságos, stabil, felhasználóbarát.
- Sokféle hardveren fut (szerver, PC, telefon, hálózati eszközök).
- Alkalmazástelepítés vagy eltávolítás egyetlen paranccsal vagy kattintással.
- Ingyenes, sok felhasználói program.
- Sokféle disztribúció.
- Közösségi támogatás.
- Csomagkezelés.
- Közösség által fejlesztett, becsült érték: 10,8 milliárd dollár (2008).

Linux™

Virtuális gépek – Hypervisor

- Olyan szoftver vagy hardver megoldás, amely lehetővé teszi virtuális számítógépek létrehozását és működtetését.

Ajánlott irodalom, hasznos linkek

- Jegyzet: 8-19 fejezetek
- Operációs rendszerek (Windows 7)
Informatikai Írástudás sorozat
- Bártfai Barnabás
A trónkövetelő Windows 7
- Kis Balázs, Szalay Márton
Windows 7 haladókönyv
- Első lépések videók:
<http://windows.microsoft.com/hu-hu/windows7/help/getting-started#T1=tab01>
- Andrew S. Tanenbaum, Albert S. Woodhull
Operációs Rendszerek Tervezés és implementáció
- FreeRTOS – beágyazott rendszerekhez készített kisméretű operációs rendszer
<http://www.freertos.org/>

