

Chapitre 1: Introduction

Chapitre 1: Introduction

- Ce que fait un système d'exploitation
- Système informatique
 - Organisation
 - Architecture
 - Structure
 - Opérations
- Gestion
 - Processus
 - Memoire
 - Stockage
- Protection et sécurité
- Structures de données du noyaux
- Environnements informatiques

1.2

Objectifs

- Décrire l'ogranisation de base d'un système informatique
- Faire le tour des composants principaux d'un système d'exploitation
- Donner une vue d'ensemble des différents environnements informatiques
- Explorer les systèmes d'exploitation libres

Un système d'exploitation?

- Un programme qui fait l'intermédiare entre l'utilisateur d'un système informatique et le matériel
- Buts du système d'exploitation:
 - Exécuter les programmes de l'utilisateurs
 - Rendre le système informatique plus facile d'usage
 - Utiliser le matériel de manière efficace

Structure d'un système informatique

- Un système informatique peut se décomposer en 4 parties:
 - Matériel fournis les resources informatiques fondamentales
 - CPU, mémoire, périphériques d'entrée/sortie (I/O)
 - Système d'exploitation
 - Contrôle et coordone l'usage du materiel entre les différents utilisateurs et applications
 - Programmes d'application défini comment les resources du système sont utilisées pour résoudre les problèmes des utilisateurs
 - Traitements de textes, compilateurs, navigateurs, système de bases de données, jeux vidéo
 - Utilisateurs
 - Toi et moi, mais aussi d'autres machines

Quatre éléments d'un système informatique

Que fait un système d'exploitation

- Ça dépend à qui on demande
- Sur un système partagé (serveur, mainframe ou minicomputer), partager les resources pour satisfaire tous les utilisateurs
- Utilisateurs de système dédiés (workstations, PC) partagent aussi souvent des resources sur un serveur
- Utilisateurs isolés veulent de la facilité d'utilisation
 - L'usage des resources est moins important
- Tablettes et téléphones ont des resources limitées, où il faut optimiser la durée de la batterie
- Certains ordinateurs n'ont pas d'interface uilisateur, tels que les systèmes embarqués dans des appareils ou des véhicules

Définition d'un système d'exploitation

- SE est un allocateur de resource
 - Gère toutes les resources
 - Décide entre plusieurs requêtes en conflit, pour rendre l'usage des resources efficace et juste
- SE est un programme de contrôle
 - Contrôle l'exécution des programmes pour éviter les erreurs et usages incorrect de la machine

1.8

Déf. d'un système d'exploitation (suite)

- Pas de définition acceptée universellement
- "Tout ce qu'un vendeur donne quand on lui demande un système d'e xploitation" est une bonne première approximation
 - Mais cela varie exagérément
- "Le ou les programmes qui sont toujours en fonctionnement"
- Le noyau. Tout le reste est soit un "programme système" (vient avec le système d'exploitation) ou un programme d'application

1.9

Computer Startup

- Programme de bootstrap est chargé au démarrage
 - Habituellement stocké en mémoire Flash ou ROM (read-only memory), générallement dénommé firmware
 - Initialise tout le matériel du système
 - Charge le noyau du système d'exploitation et lance son exécution

Organisation d'un système informatique

- Opération d'un système informatique
 - Les CPUs et contrôleurs de périphériques sont connectés par un bus commun donnant accès à une mémoire partagée
 - Exécution concurrente des CPUs and des périphériques qui luttent pour accéder au bus et à la mémoire

Opération d'un système informatique

- CPUs et périphériques d'E/S peuvent exécuter concurremment
- Chaque contrôleur de périphérique se charge d'un type particulier de périphérique
- Chaque contrôleur de périphérique a un tampon local
- CPU déplace les données de/vers la mémoire centrale vers/de les tampons locaux
- Les E/S se font entre le périphérique et le tampon local du contrôleur
- Le contrôleur de périphérique informe le CPU qu'il a terminé une opération en signalant une interruption

Interruptions

- Une interruption cause un transfert de contrôle à la routine de service d'interruptions, généralement via un vecteur d'interruptions, qui contient les adresses des différentes routines de service
- Le CPU sauve l'adresse de l'instructions interrompue
- Un "trap" ou une exception est une sorte d'interruption générée par software causée par une erreur ou une requête
- Un système d'exploitation est guidé par les interruptions

Gestion des interruptions

- Le système d'exploitation préserve l'état antérieur du CPU, tel que le contenu des registres
- Détermine quel type d'interrruption est arrivée
 - Par scrutation (Polling)
 - Par vecteur d'interruption
- Différent segments de code déterminent l'action à prendre pour chaque type d'interruption

Ligne de temps d'une interruption

Structure des E/S

- Après le début d'une E/S, le contrôle retourne au programme seulement quand l'E/S est complétée:
 - Des instructions d'attente mettent le CPU en pause jusqu'à la prochaine interruption
 - Boucle d'attente active
 - Pas plus d'une requête d'E/S en attente à la fois, pas d'E/S simultanées
- Après le début d'une E/S, le contrôle retourne au programme sans attendre la fin de l'E/S:
 - Appels systèmes requêtes au SE pour permettre au programme d'attendre la fin de l'E/S
 - Table d'état des périphériques contient le type, l'adresse, et l'état de chaque périphérique

Storage Definitions and Notation Review

bit. Un bit contient soit 0 soit 1. Tout stockage est basé sur une collection de bits.

Un **byte** = 8 bits, et pour la majorité des systèmes, c'est la plus petite unité facile à manipuler.

Par exemple, la majorité des CPU n'a pas d'instruction pour déplacer un bit, mais en a pour déplacer un byte.

b=bit; **B**=byte

Un **mot** est l'unité "naturelle" d'un système informatique. E.g. 32bit.

Un **kilobyte** (ou **KB**) = 1,024 bytes

Un **megabyte** (or **MB**) = $1,024^2$ bytes

Un **gigabyte** (ou **GB**) = $1,024^3$ bytes

Un **terabyte** (ou **TB)** = $1,024^4$ bytes

Un **petabyte** (ou **PB**) = $1,024^5$ bytes

Il est courant d'arrondir ces nombres en milliers, et de dire par exemple qu'un megabyte est 1 million de bytes and a gigabyte is 1 billion bytes. Les vitesses de communication sont souvent mesurées en multiple de bits plutôt que de bytes.

Structure du DMA

DMA = Accès Direct à la Mémoire

- Utilisé pour les périphériques rapides, capables de transférer des données à haut débit
- Le contrôleur de DMA transfère des blocs de données directement de/vers la mémoire centrale sans intervention du CPU
- Une seule interruption par transfert plutôt qu'une pour chaque byte

Structures de stockage

- Mémoire centrale seul stockage auquel le CPU peut accéder directement
 - Accès aléatoire
 - Typiquement volatile
- Mémoire de masse extension de la mémoire centrale qui offre une plus grande capacité et n'est pas volatile
- Disque magnétique plateaux de metal ou verre recouvert d'un matériau magnétique d'enregistrement
 - La surface est divisée en pistes, elles mêmes subdivisées en secteurs
 - Le contrôleur de disque détermine l'interaction entre le périphérique et l'ordinateur
- disques SSD plus rapides que les disques magnétiques mais quand même nonvolatils
 - Diverses technologies
 - Très populaire de nos jours

Hiérarchie de stockage

- Les systèmes de stockage sont organisés en hiérarchie
 - Vitesse
 - Coût
 - Volatilité
- Caching copier l'information dans un système de stockage plus rapide; la mémoire centrale peut être utilisée comme un cache de la mémoire de masse
- Pilote de périphérique pour chaque contôleur de périphérique pour gérer les E/S
 - Fourni une interface uniforme entre le contrôleur et le noyau

Hiérarchie de stockage

Caching

- Principe important, utilisé à toute sortes d'endroits et de niveaux dans un ordinateur (en matériel, par le SE, par les applications)
- Copier l'information active vers une mémoire plus rapide
- Vérifier d'abord si la donnée est dans le cache
 - Si elle y est, on peut l'utiliser directement (rapide)
 - Si non, on la copie d'abord et on l'utilise après
- Pour être plus rapide, le cache est plus petit
 - Le design de la gestion du cache est très important
 - Taille du cache et règles de remplacement

Architecture des systèmes

- Beaucoup de système n'ont qu'un seul CPU
 - La majorité ont aussi des processeurs specialisés
- Les systèmes multiprocesseurs sont toujours plus courants et importants
 - Aussi nommés systèmes parallels, systèmes fortement couplés
 - Avantages:
 - 1. Plus haute performance
 - 2. Économies d'échelle
 - 3. Meilleure fiabilité dégradation progressive, tolérance aux pannes
 - Deux types:
 - 4 Multiprocessing asymmétrique (un CPU gère les autres)
 - 4 Multiprocessing symmétrique (tous les CPUs sont égaux)

Comment fonctionne un ordinateur

Architecture multiprocesseur symmétrique

1.25

Un système dual-core

- Variations UMA et NUMA (accès mémoire uniforme et nonuniforme)
- Multi-chip ou multicore
- Systèmes contenant tout les chips vs serveurs blade
 - Chassis contenant plusieurs systèmes séparés (avec leur OS, I/O, réseau, etc.)

Systèmes en grappes

- Comme systèmes multiprocesseurs, mais multiples systèmes travaillant ensemble
 - Partage du stockage via un storage-area network (SAN)
 - Offre un service high-availability qui survit aux pannes
 - Grappes asymmétriques avec une machine en hot-standby
 - Grappes symmétriques où les nœuds se surveillent mutuellement
 - Grappes de calcul high-performance computing (HPC)
 - Applications écrites pour utiliser la parallélisation
 - Usage de distributed lock manager (DLM) pour éviter les conflits dans certaines opérations

Systèmes en grappes

Structure des systèmes d'exploitation

- Besoin de multiprogrammation pour l'efficacité
 - Un seul utilisateur ne peut garder le CPU et les E/S occupées
 - Multiprogrammation organise le travail (code and data) pour que le CPU aie toujours quelque chose à faire
 - Un sous ensemble des tâches gardé en mémoire
 - Choix d'exécution des tâches par job scheduling
 - En cas d'attente (par exemple pour E/S), SE passe à une autre tâche
- Timesharing (multitasking) une extension naturelle où le CPU change de tâche si souvent que l'utilisateur peut interagir avec chacune d'elle: interactive computing
 - Temps de réponse devrait être < 1 second
 - Chaque utilisateur a au moins une tâche en mémoire [] process

 - Tâches occupent plus de mémoire que disponible: swapping sur le disque
 - Mémoire virtuelle permet l'exécution de tâches partiellement en mémoire

Layout mémoire de système multiprogrammé

operating system
job 1
job 2
job 3
job 4

Opérations de systèmes d'exploitation

- Guidé par les interruptions par le matériel
- Erreur logicielle et requêtes créent des exceptions ou trap
 - Division par zéro, appel système
- Éviter les problèmes tels que les boucles infinies, les processus qui en modifient d'autres ou qui modifient le SE lui-même
- Opération en deux modes permet au SE de protéger les éléments
 - Mode utilisateur et mode noyau
 - Bit de mode fourni par le processeur
 - Permet de distinguer l'exécution dans le noyau
 - Les instructions "privileged", autorisées seulement en mode noyau
 - Interruption et exceptions passent en mode noyau

Transition au mode noyau

- Pour éviter les boucles sans fin, le noyau doit garder un œil ouvert
 - Utiliser un timer pour générer une interruption dans le futur
 - Avant de retourner en mode user, le SE arme le timer
 - Quand le timer sonne, l'interruption redonne la main au noyau

Gestion des processus

- Un processus est un programme en cours d'exécution. Un programme est une entité passive, un processes est une entité active.
- Unprocessus a besoin de resources pour accomplir sa tâche
 - CPU, mémoire, E/S, fichiers
 - Initialisation des données
- À la fin d'un processus, il faut récupérer ces resources
- Un processus "single-threaded" a un program counter qui indique l'adresse de la prochaine instruction à exécuter
 - Le processus exécute ses instructions séquentiellement, une à la fois, jusqu'à épuisement
- Un processus "multi-threaded" a plusieurs program counters, un par thread, qui peuvent ainsi exécuter en parallèle
- Habituellement un système a toujours beaucoup de processus actifs, certains utilisateurs, d'autres appartenant au système, qui fonctionnent tous concurremment sur un ou plusieurs CPUs
 - Multiplexer les CPUs parmis les processus / threads

Activités de gestion des processus

Le système d'exploitation est responsable de:

- Créer et détruire les processus utilisateurs et système
- Suspendre et réveiller les processus
- Fournir des méchanismes pour la synchronisation entre processus
- Fournir des méchanismes pour la communication entre processus
- Fournir des méchanismes pour la gestion des étreintes mortelles

Gestion mémoire

- Avoir les données en mémoire avant de les manipuler
- Avoir les instructions en mémoire avant de les exécuter
- La gestion mémoire détermine quoi garder en mémoire pour
 - Optimiser l'usage du CPU et le temps de réponse à l'utilisateur
- Activités de gestion mémoire
 - Garder trace de qui utilise quelle partie de la mémoire
 - Decider quelles informations de quels processus transférer de/vers la mémoire
 - Allouer et désallouer les espaces mémoire au besoin

