

Dr. Mileff Péter

UNIX/LINUX OPERÁCIÓS RENDSZER ÜZEMELTETÉSE

1. ELŐADÁS

Miskolci Egyetem
Általános Informatikai Tanszék

Bemutakozás és követelmények

- ◉ Dr. Mileff Péter - Általános Informatikai Tanszék
 - 111. szoba.
 - Konzultációs idő: szerda 12-14.
- ◉ Követelmények:
 - Vezetett gyakorlat **nincs**.
 - Jelenléti ív **nincs**.
 - **1 zárthelyi dolgozat** a félév vége felé.
 - 10. hét
 - Zárás:
 - Aláírás + kollokvium (írásbeli és szóbeli)

2

Ajánlott irodalom

- ◉ **Saját segédlet:**
 - <http://www.iit.uni-miskolc.hu/~mileff/linux>
 - A teljes tananyagot tartalmazza.
- ◉ **KÖNYV:**
 - PERE LÁSZLÓ, **GNU/LINUX rendszerek üzemeltetése I-II.** Kiskapu Kiadó. 2005.
 - Gagné, Marcel, **Linux rendszerfelügyelet.** Kiskapu Kiadó. 2002.
 - Sikos László, **Bevezetés a Linux használatába.** BBS-INFO Kiadó. 2005.
 - stb

3

A Unix/Linux története...

4

Bevezetés

- A Unix nem egy új operációs rendszer
 - Régóta egyre növekvő arányban jelen van a számítástechnikai világban
 - Hosszú ideig az egyetemi, kutatói szférában volt egyeduralgó
- Egyre újabb és újabb területeket hódít meg
 - banki, vállalati, adatfeldolgozó szféra
- Miben rejlik a legfőbb ereje?
 - Dinamikusságában, alkalmazkodóképességében.
 - Képes ugyanazt a környezetet nyújtani:
 - Mind a mainframe nagyépeknél,
 - mind az otthoni PC-k számára.
- Manapság egyre inkább szükség van
 - egy olyan környezetre, amely képes hardvertől, platformtól függetlenül mindenhol ugyanazt nyújtani.

5

A Unix rövid története

- Első változatát 1969-ben készítette Ken Thomson és Dennis Ritchie
 - az AT&T Bell Laboratóriumában egy PDP-7 típusú számítógépre.
- 1973: a rendszermagot átírták C nyelvre
 - Ennek köszönheti a Unix/Linux a legnagyobb előnyét ma is, a **hordozhatóságot**.
- Az AT&T kezdetben ingyen az amerikai egyetemek rendelkezésére bocsátotta a Unix forráskódját
 - Tíz éven belül százezer fölé emelkedett a működő Unix rendszerek száma.
 - A gyors terjedés miatt:
 - nem volt egységes ellenőrzése senkinek sem a forráskód, a rendszer egysége felett.

6

A Unix rövid története

- Számos (helyi) változat alakult ki, amelyek közül a két legjelentősebb:
 - Berkeley egyetemen kifejlesztett **BSD Unix**,
 - AT&T „hivatalos” változata a **System V** (System Fiv - SVR4)
 - Ma is számos alváltozat van forgalomban.
- A Unix egyre népszerűbbé kezdett válni a kereskedelmi szférában
 - egyre több cég ismerte fel egy egységes Unix szabvány fontosságát
 - több egységesítő, szabványosító bizottság és csoportosulás kezdett dolgozni
- IEEE kidolgozta a „**POSIX**” (Portable Operating System Interface (x)) ajánlást, amely igyekszik egyesíteni a két fő irányt.

7

Elterjedt UNIX-ok

A UNIX neve	Gyártó cég
AIX	IBM
HP-UX	Hewlett-Packard
Irix	Silicon Graphics
Nextstep	Next
Solaris	Sun Microsystems
SunOS	Sun Microsystems
Unixware	Novell

8

A GNU projekt, avagy hogy kerül ide a Linux...

9

A Linux előzménye

- Amikor a Unix még csak az egyetemi és akadémiai szférában volt közismert:
 - kialakult körülötte egy hatalmas programkörnyezet
 - minden egyetem, kutatóintézet elkészítette saját megoldásait problémáira
 - szövegszerkesztés, mindenféle apró utility, fordítóprogramok.
 - Az intézmények non-profit szervezetek voltak, elkészült szoftvereiket publikussá tették:
 - nem volt egységes ellenőrzése senkinek sem a forráskód, a rendszer egysége felett.
- Az egységes C nyelv és a környezet miatt:
 - minden Unix felhasználó lefordíthatta, használhatta, módosíthatta és továbbfejleszthette őket szinte teljes szabadsággal.
 - Ennek eredményeképpen alakult ki az **FSF**
 - **Free Software Foundation** - Richard Stallman

10

A Linux előzménye

- **FSF** célja: egy szabadon (forráskódban is) ingyen hozzáférhető szoftverkörnyezet biztosítása
- Elindult a **GNU project** (GNU is Not UNIX):
 - egy minél teljesebb Unix rendszert kíván létrehozni és biztosítani.
 - Ennek jogi megfogalmazása a **GPL (GNU General Public License)**
 - GPL alá eső szoftvert bárki:
 - Készíthet, használhat, módosíthat, továbbadhat.
 - GPL szoftverért és módosításért pénzt kérni nem szabad
 - GPL forrás módosítva is GPL forrás marad.
 - Fel kell tüntetni a módosítás dátumát, módosító nevét, elérhetőségét, stb.

<http://www.gnu.org/>

11

A Linux

- Megvolt tehát a GNU környezet:
 - fordítók, segédprogramok, és a szabadon terjeszthető XFree grafikus felület.
- Egyedül egy operációs rendszer mag hiányzott:
 - amely bizonyítottan szabad.
 - Ennek megírását kezdte el helsinki egyetemista korában **Linus Torvalds**.
 - több száz segítőjével együtt létrehozta azt, amit ma Linuxként ismerünk:
 - egy teljes, szabad operációs rendszert bárki számára.
 - Így született meg a **GNU/Linux**.
 - Jogi értelemben nem UNIX.
 - POSIX szabványt követi főleg.

12

Mik a disztribúciók?

- Egy Linux kernelen alapuló teljes (működőképes) Unix rendszer
- Hogyan készül egy disztribúció?
 - a C forrásban meglévő utility-k, programok lefordításából, jegyzékstruktúrába helyezéséből és összekonfigurálásából áll.
- Sokféle disztribúció létezik, ingyenesek is és kereskedelmiek is. Néhány:
 - Slackware Linux, Mandriva Linux, OpenSuse, Redhat Linux, Novell Linux, Ubuntu, Kubuntu, Zenwalk, Frugalware Linux, Uhu Linux, Fedora Linux, stb.

13

Top 100 Linux

Hely	Disztribúció	H.P.D*	26	Elv	341A
1	Ubuntu	2913A	27	gOS	316
2	Fedora	1753A	28	BackTrack	311A
3	Mint	1543A	29	Ubuntu	289
4	OpenSUSE	1410A	30	Ubuntu Studio	273
5	Mandriva	1175A	31	TinyM	273A
6	Debian	1025A	32	OpenSolaris	270A
7	Arch	850	33	ClearOS	269A
8	Sabayon	843	34	Moblin	266
9	Puppy	821A	35	Chakra	259A
10	PCLinuxOS	794	36	Paros	254
11	Slackware	671	37	PCOS	250A
12	FreeBSD	653A	38	Red Hat	242A
13	MEPIS	609A	39	Easy Peasy	239A
14	CentOS	601A	40	Absolute	235A
15	Tiny Core	573	41	Slax	229
16	Gentoo	533A	42	Parrot Magic	215
17	Ultimate	511A	43	SystemRescue	215
18	Kubuntu	434A	44	mandrOS	214A
19	Zenwalk	379A	45	Engelauge	213A
20	Vektor	372	46	Mythbuntu	201
21	KNOPIX	367A	47	Mascop	201
22	PC-BSD	362A	48	Scientific	179A
23	Dreamlinux	356	49	Hymera	175A
24	slix	352	50	Super OS	170A
25	CrunchBang	349A	51	OpenBSD	170A

www.distrowatch.com

14

A Linux működésének áttekintése...

15

A 386-os csoda

- A Linux egy valódi többfeladatos (multitask) és többfelhasználós (multiuser) rendszer.
 - Mi volt a célja a 386-ossal?
 - A cpu nyújtotta fejlett tár és taszkkezelési lehetőségeket, valódi időosztásos környezetet kihasználását célozta meg.
- Két üzemmód:
 - **Védett mód:** kernel használja a mag futtatására. A kernelnek hozzáférése van a gép összes fizikai erőforrásához
 - **User mód:** a felhasználói folyamatok így futnak.
- Lehetőség van több, egymástól független „user” módú taszk definiálására.
 - egymástól védettek, nem tudják egymás és a felügyelő kernel memóriaterületét kiolvasni vagy módosítani,
 - a gép közvetlen hardver erőforrásaihoz sincs hozzáférésük

16

A 386-os csoda

- Így biztosítható az egyes felhasználói programok egymástól való védelme.
 - az egyes folyamatoknak a gép fizikai erőforrásaihoz (pl. winchester, képernyő) nincs közvetlen hozzáférésük,
 - bármilyen perifériaműveletet csak a kernel meghívása útján végezhetnek
- A kernel:
 - teljes mértékben, fizikai szinten hozzáfér a gép erőforrásaihoz.
 - Fizikai, a lehető legalacsonyabb szinten kezeli is a hardvert, a legnagyobb teljesítmény elérése érdekében

17

UnixLinux struktúrája

18

Memóriakezelés

- Kihasználja a 386 által nyújtott lehetőségeket
 - lapozásos virtuális memóriakezelés
 - a fizikai memória kiegészítése a hdd-ről vett virtuális memóriával (page vagy swap terület)
- A teljes memóriát lapokra osztja
- Ezen virtuális lapokat rendeli hozzá az egyes folyamatokhoz
 - gondoskodik róla, hogy az éppen szükséges lapok a fizikai memóriában legyenek
- A Linux használja a virtuális tárkezelés mindkét fajtáját:
 - a lapozást (paging) és a tárcserét (swapping)

19

Memóriakezelés

- **Lapozás:**
 - a rendszer arra ügyel, hogy a szükséges lapok a fizikai memóriában legyenek
 - ha azok esetleg diszken vannak, akkor gondoskodik memóriába olvasásukról,
 - illetve ha a fizikai memória megtelt, akkor a ritkábban használt lapokat a diszke írja.
- **Tárcsere:**
 - a rendszer figyelemmel kíséri az egyes folyamatok aktivitását is,
 - ha szabad memóriára van szükség, egy inaktív folyamat egészét háttérre írja,
 - Így felszabadítja a folyamat által használt összes fizikai memóriát

20

Memóriakezelés

- ◉ A Linux a két módszer keverékét használja:
 - amíg rendelkezésre áll elegendő memória, úgy csak egyes lapokat lapoz ki/be
 - Ha egy folyamat hosszú ideje inaktív, és nem csak egy-két lapnyi memóriára van szükség,
 - akkor az adott folyamathoz tartozó összes fizikai lapot diszkre menti.
- ◉ A hdd virtuális memóriakezelése dinamikus
 - menet közben is változtatható,
 - az operációs rendszer leállítása nélkül lehetőségünk van a virtuális memória méretének megváltoztatására.
 - A **swap** terület használható fájlként, vagy akár külön partícióként. Akár egyszerre több swap terület is.

21

Buffer Cache

- ◉ A buffer cache a Unix rendszerek diszk-eléréshez használt gyorsítótárja
 - a kernel kezeli, mert minden folyamat csak a kernel meghívásával végezhet diszkműveletet
- ◉ **Célja:** az I/O hozzáférések gyorsítása, ezzel pedig a „felhasználói élmény” növelése.
- ◉ Mérete dinamikusan változik
 - a rendszer-terheléstől függően
- ◉ Minden diszk írás ezen keresztül történik
 - minden írás először a cache memóriába kerül,
 - vagy egy megadott idő elteltével íródik ki diszkre, vagy pedig akkor, ha a rendszer számára „elegendő” kiírivaló összegyűlt

22

Miért fontos a leállítás?

- ◉ Kikapcsolás előtt mindig szükséges a diszk tartalmának szinkronizálása a memóriában lévő állapottal
 - ezen lépések elmulasztása esetén kikapcsoláskor a diszk tartalma helytelen lehet.
- ◉ Ezzel fizetünk a nagyobb teljesítményért.
- ◉ Az adatvesztés veszélye minden, a diszk-írást bufferelő rendszerben fennáll.
 - pl.: Unix, Linux, Windows, stb.

23

További gyorsítási megoldások...

24

Demand Paging

- ◉ **Demand paging:** („igény szerinti lapozás”)
 - egy futtatható fájl végrehajtásakor nem az egész fájl töltődik be a memóriába,
 - mindig csak azok a lapjai, amikre a végrehajtás során éppen szükség van.
- ◉ **A sebességnövekedés:**
 - Minden programnak vannak olyan részei melyek csak egyszer (vagy akár egyszer sem) futnak le
 - ezeket a részeket vagy be sem tölti a rendszer, vagy miután lefutottak felszabadítja az általuk elfoglalt memóriaterületet.

25

Osztott kódkönyvtárak használatának alapelve

- ◉ **Alapelv:**
 - a programok nagy része C nyelven íródnak,
 - valószínűleg sokban van olyan függvény, amely más programokban is előfordul.
 - Ezeket felesleges lenne minden programmal a memóriába tölteni, elég egyszer.
 - Meg kell mondani a programoknak, hogy hol keressék ezeket a függvényeket a memóriában.
 - Ezt csinálja a dinamikus linker:
 - A programokba beépített programrészletnek segítve gondoskodik a függvények megtalálásáról
 - illetve a memóriába töltesükről, amennyiben még nem lennének betöltve

26

Copy-on-write mechanizmus

- ◉ **Copy-on-write mechanizmus:**
 - új folyamat létrehozása mindig egy másik folyamat „memóriájának lemásolásával” történik.
- ◉ **Gyorsítás:**
 - Mivel viszont egy memórialapra több folyamat memóriatérképéből lehet hivatkozni, nem kell azt a lapot lemásolni,
 - csak el kell helyezni a lapra mutató hivatkozásokat a megfelelő helyeken.
 - Csak arra kell vigyázni, hogy amikor az ugyanarra a lapra hivatkozó folyamatok közül valamelyik módosítani akarja a lapot,
 - akkor le kell másolni a számára, és így már módosíthatja, mert az már csak az övé

27

A folyamatok ütemezése...

28

Folyamatok ütemezése

- Az operációs rendszerek egy CPU-n belül kell konkurensen több feladatot végrehajtania
 - ezért valamilyen formában meg kell osztania a rendelkezésre álló CPU időt az egyes folyamatok között.
- A Unix alapú rendszerek a **preemptív időosztásos ütemezés** módszerét alkalmazzák:
 - a rendelkezésre álló időt felosztja egyenlő részekre,
 - és ezekből az egyenlő időszelletekből juttat – a folyamat prioritásának megfelelően – többet vagy kevesebbet az adott folyamatnak.
 - Ha az adott folyamat számára kijelölt időszelét letelt, a kernel megszakítja a folyamat futását
 - és más folyamatnak adja át a vezérlést

29

Folyamatok ütemezése

- Linuxban az ütemezés alapegysége az 1/100 másodperc.

30

Folyamatok ütemezése

- A Unix(Linux) **nem valós-idejű (real-time) operációs rendszer:**
 - ha több folyamat fut egyszerre, és az egyikől elkerül a vezérlés, akkor valamekkora idő múlva vissza is fogja majd kapni
 - a két aktív (futó) állapot közti időre azonban **nincs szigorú felső korlát.**
 - Az esetek 99.9999999 százalékában ez az idő (még egy leterhelt rendszeren is) pár tized másodperc –
 - azonban soha nem mondhatjuk, hogy biztosan csak ennyi.

31

Köszönöm a figyelmet!

32