

Laboratorio di Sistemi Operativi

Corso di Laurea in Informatica

A.A. 2018-2019

Alberto Finzi

Introduzione

Il Sistema Operativo (SO) è lo strato software che controlla le risorse Hardware e fornisce l'ambiente nel quale vengono eseguiti i programmi (kernel).

In senso più largo si considera parte dell'SO anche altro software: utility, shell, applicazioni, librerie, etc.

Tutti i SO forniscono servizi. Eseguire un nuovo programma, aprire un file, allocare la memoria sono esempi di servizi forniti da un sistema operativo.

Descriveremo servizi forniti da varie versioni del sistema operativo Unix.

Il Sistema Operativo Unix

1965 Bell Laboratory (con MIT e General Eletrics) lavora ad un nuovo sistema operativo: Multics. Principali caratteristiche: capacità multi-utente (multi-user), multi-processo (multi-processor) e un file system multi-livello (gerarchico) (multi-level file system).

1969 AT&T abbandona Multics. Ken Thompson, Dennis Ritchie, Rudd Canaday e Doug Mcllroy, progettano e implementano la prima versione del file system Unix insieme ad alcune utility. Il nome Unix è di Brian Kernighan: gioco di parole su Multics.

1 Gennaio 1970 Inizio di Unix.

Nel 1973 Unix riscritto in C (Dennis Ritchie)

Caratteristiche:

- Architettura semplice ed elegante,
- Ambiente di programmazione (Implementato in C),
- Indipendenza dall'Hardware.

In particolare, SO basato su **kernel**

- il nucleo del SO è l'unica porzione che deve essere adattata all'Hw;
- tutte le altre funzioni poggiano sul nucleo (indipendenti Hw).

Il Sistema Operativo Unix

Architettura Sistema Unix

- Il **nucleo** del sistema (**kernel**) gestisce le risorse essenziali: la CPU, la memoria, le periferiche
- Tutto il resto, anche l'interazione con l'utente, è ottenuto tramite programmi eseguiti dal kernel, che accedono alle risorse hardware tramite delle richieste a quest'ultimo.

Il kernel è il solo programma ad essere eseguito in modalità privilegiata, con il completo accesso all'hardware, gli altri programmi vengono eseguiti in modalità protetta.

Architettura di Sistema

Il kernel si occupa di:

CPU: Una parte del kernel, lo scheduler , si occupa di stabilire, ad intervalli fissi e sulla base priorità, quale “processo” deve essere mandato in esecuzione

Memoria: La memoria viene gestita dal kernel attraverso il meccanismo della memoria virtuale, che consente di assegnare a ciascun processo uno spazio di indirizzi “virtuale” che il kernel, con l’ausilio della unità di gestione della memoria, rimappa automaticamente sulla memoria disponibile.

Periferiche: Le periferiche vengono viste attraverso un’interfaccia astratta che permette di trattarle come fossero file, secondo il concetto per cui “everything is a file” (le interfacce di rete fanno eccezione).

Architettura di Sistema

Le interfacce con cui i programmi possono accedere all'hardware vanno sotto il nome di chiamate al sistema (system call): un insieme di funzioni che un programma può chiamare, per le quali viene generata un'interruzione del processo passando il controllo dal programma al kernel.

Queste chiamate al sistema vengono rimappata in funzioni definite dentro opportune librerie (Libreria Standard del C).

Sistema Multi-utente

- Il kernel Unix/Linux nasce fin dall'inizio come sistema multiutente.
- Il concetto base è quello di utente (user) del sistema, sono previsti *meccanismi* per identificare gli utenti, *permessi* e *protezioni* per impedire che utenti diversi possano danneggiarsi a vicenda o danneggiare il sistema.
- in ogni Unix è presente un utente speciale privilegiato, superuser, il cui username è di norma root, ed il cui uid è zero. Esso identifica l'amministratore del sistema.

Unix Shell

- La shell è un interprete di comandi
- Si interpone tra l'utente ed il sistema operativo
- In sistemi Unix qualsiasi operazione può essere eseguita da una sequenza di comandi shell

Tra le Shell più utilizzate ci sono:

- | | | |
|-----------------------|-----------|-------------|
| • Bourne shell, | /bin/sh | (Bell Labs) |
| • Bourne-again shell, | /bin/bash | (Linux) |
| • Cshell, | /bin/csh | (Berkeley) |
| • Korn shell, | /bin/ksh | (Bell Labs) |
| • TENEX C shell | /bin/tcsh | (BBN tech) |

Classi di Comandi

- reperire informazioni su comandi, programmi, file....
- gestire filesystem
- operare su file e directory
- elaborare testi
- sviluppare software
- operare in remoto
-(comandi “di utilità” vari)
- amministrare il sistema
 - utenti e gruppi
 - dispositivi
 - software

Formato dei comandi

comando [argomento ...]

Gli argomenti possono essere:

- opzioni o flag (-)
- parametri

separati da almeno un separatore (di default il carattere spazio)

L'ordine delle **opzioni e', in genere, irrilevante**

L'ordine dei **parametri e', in genere, rilevante**

Attenzione: Unix e' CASE SENSITIVE

Formato dei comandi

Comandi Equivalenti:

ls -l -F file1 file2 file3

ls -lF file1 file2 file3

ls -F -l file1 file2 file3

Comandi NON equivalenti:

cat file1 > file2

cat file2 > file1

ls -l -F file1

ls -f -L file1

Comandi ERRATI:

LS -F -L

CAT file1 > file2

Esempi di Comandi

Comando	Significato
ls	visualizza la lista di file nella directory, come il comando dir in DOS
cd directory	cambia directory
passwd	cambia password
file filename	visualizza il tipo di file o il tipo di file con nome filename
cat textfile	riversa il contenuto di textfile sullo screen
pwd	visualizza la directory di lavoro corrente
exit or logout	lascia la sessione
man <i>command</i>	leggi pagine manuale su command
info <i>command</i>	leggi pagine Info su command
...	

Gestione delle Directory

`mkdir`

Crea una directory

`rmdir`

Elimina una directory vuota

`pwd`

Emette il percorso della directory corrente

`ls`

Elenca il contenuto di una o più directory

`du`

Calcola lo spazio utilizzato da una serie di directory e subdirectory

File System di UNIX

pwd (print working directory)

pwd "printworking directory"

stampa il path della directory corrente

Esempio:

```
% pwd
/usr/mariog
%
```


ls (list)

ls [options] [directory]

Elenca i file contenuti nella directory specificata.

Se la directory non e' indicata, viene elencato il contenuto della directory corrente.

Alcune opzioni:

- a Elenca anche i file nascosti
- l Formato esteso con informazioni su modo, proprietario, dimensione, etc dei file
- s fornisce la dimensione in blocchi dei file
- t lista i file nell'ordine di modifica (prima il file modificato per ultimo)
- 1 elenca i file in una singola colonna
- F aggiunge / al nome delle directory e * al nome dei file eseguibili
- R si chiama ricorsivamente su ogni subdirectory

ls - campi del formato esteso

(r)ead, (w)rite, e(x)ecute, (s)et uid bit

(d)irectory, (l)ink, (c)haracter special file, (b)lock special file, (-) ordinary file

cd (change directory)

cd [directory]

Cambia la directory corrente a quella indicata.

Se non viene passato nessun argomento, la directory corrente diventa la home directory.

Esempio:

```
lso:~>cd
```

```
lso:~>pwd
```

```
/home/lso
```

```
lso:~>cd esempio/esempiocd
```

```
lso:~>pwd
```

```
/home/lso/esempio/esempiocd
```

mkdir (make directory)

mkdir [options] directory

Crea una directory secondo le opzioni

Alcune opzioni:

-m mode Indica le protezioni per la directory da creare

-p Crea, se assente, l'intero percorso indicato

Esempi:

```
mkdir -m 600 tracce_esami
```

```
mkdir -p lso/11-12/lezione1/
```

rmdir (remove directory)

`rmdir [options] directory`

Rimuove la directory indicata.

Le directory possono essere rimosse se

(a) sono vuote e

(b) possibile scrivere nella directory padre.

Opzioni: `-p` Rimuove l'intero percorso indicato

Esempi:

Crea la directory `lezione1` nella directory corrente

```
rmdir lezione1
```

Rimuove, dalla directory corrente, il path indicato

```
rmdir -p lso/11-12/lezione1/
```

du (disk usage)

du [options] file ...

visualizza informazioni sull'utilizzo dello spazio (blocchi) da parte del/i file in esame. Il file puo' essere ordinario o un directory.

Se il file e' una directory, viene visualizzato, ricorsivamente, lo spazio utilizzato dalle sotto-directory

Alcune opzioni:

- s Visualizza lo spazio complessivamente occupato dal file in esame.
- k Visualizza lo spazio utilizzato espresso in Kb.

Gestione dei File

cp	Copia un file in un altro
ln	Crea un collegamento
mv	Rinomina/sposta un file
rm	Cancella un file
chown	Cambia proprietario e gruppo primario di un file
chmod	Cambia i permessi di un file
touch	Cambia il tempo di ultimo accesso ad un file
file	Determina il tipo di file
find	Ricerca file in base ad opportuni criteri, permettendo di eseguirvi (opzionalmente) delle operazioni
tar	archivia un file
gzip	Comprime (Decomprime) un file

touch

`touch [options] file...`

Cambia sia il tempo di ultimo accesso che di ultimo aggiornamento dei file. Per default, il tempo viene aggiornato alla data/ora di sistema al momento dell'invocazione del comando.

Se si specificano file che non esistono, questi vengono creati vuoti.

Alcune opzioni:

- a cambia solo il tempo di ultimo accesso
- c se file non esiste non viene creato
- m cambia solo il tempo di ultima modifica

```
% touch 01281738 file1
% ls -l
total 0
----r--r-- 1 mariog  staff 0 Jan 28 17:38 file1
```


cp (copy)

`cp [options] source... target`

copia un file in un altro file oppure uno o più file in una directory

Se vengono specificati solo i nomi di due file, il primo viene copiato sul secondo

Se vengono specificati solo due nomi, e se il secondo nome indicato è una directory, source viene copiato con lo stesso nome nella directory target. Se source è una directory, la copia avviene solo con opzioni particolari.

Se vengono indicati più di due nomi, il file target deve essere una directory e vengono generate le copie dei source in target. In mancanza di opzioni particolari, le directory non vengono copiate.

Alcune opzioni

-r se source e target sono directory, copia ricorsivamente source, i suoi file e le sue subdirectory in target

-i opera in modo interattivo, chiedendo una conferma se la copia comporta la cancellazione di un target preesistente

Esempi

- Copia il file pippo nella directory corrente nel file /tmp/pippo.back

```
cp pippo /tmp/pippo.back
```

- Copia il file /tmp/pippo.back e la directory dir nella directory nuovadir

```
cp -r /tmp/pippo.back dir nuovadir
```

- Copia il file pippo nel file pippo2

```
cp pippo pippo2
```

mv (move)

mv [options] source... destination

rinomina (sposta) file o directory.

Se vengono specificati solo i nomi di due elementi, source viene rinominato in destination, oppure in destination/source, a seconda che destination indichi un file o una directory. Qualora destination denoti un file preesistente, questo non sarà più accessibile come tale, e non sarà più accessibile in alcun modo se destination era il suo unico nome.

Se vengono indicati più di due elementi, destination deve essere una directory, e source_1...source_n vengono rinominati come destination/source_1...destination/source_n.

Nel caso che source e destination appartengono a due diversi file system, il comando effettua un vero e proprio spostamento dati tra i due file system. In tal caso vengono spostati solo i file ordinari, quindi: né collegamenti, né directory.

Alcune opzioni:

-i il comando chiede conferma all'utente qualora destination è un file preesistente

rm (remove)

```
rm [options] file...
```

elimina i file o le directory indicati come argomento.

Alcune opzioni:

-i chiede conferma prima di rimuovere ogni file

-R rimuove ricorsivamente i file e le sottodirectory

Esempi d' uso

Elimina i file pippo nella directory corrente e /tmp/pippo.back

```
rm pippo /tmp/pippo.back
```

Elimina la directory nuovadir e tutto il suo contenuto

```
rm -R nuovadiru
```

Elimina tutti i file nella directory corrente

```
rm *
```

file

```
file [options] file...
```

analizza i file indicati come argomento e cerca di determinarne il tipo

Esempi

```
lso:> file test.tar
```

```
test.tar: GNU tar archive
```

```
lso:> file *gif
```

```
logo1.gif: GIF image data, version 89a, 200 x 200
```

```
logo2.gif: GIF image data, version 89a, 241 x 243
```

Comandi di utilità

cat	Concatena file
wc	Conta caratteri, parole e linee in un file
cut	Taglia delle colonne opportune da un file di testo
paste	Compone più file di testo
sort	Ordina le linee di un file
diff	Mostra le differenze di contenuto tra due file
grep	Cerca espressioni regolari all'interno di un file

cat (concatenate)

```
cat [options] [file...]
```

concatena i file indicati come argomento, visualizzandoli attraverso lo standard output

Alcune opzioni:

- n fa precedere ogni linea di output dal numero progressivo che identifica la posizione della linea nel file concatenato
- b come l'opzione precedente, ma omette la numerazione delle linee bianche
- v mostra anche i caratteri non stampabili, ad eccezione dei caratteri di tabulazione, nuova linea e ritorno a capo

wc (word count)

```
wc [options] [file...]
```

fornisce il numero dei codici di interruzione di riga (in pratica il numero delle righe), delle parole o dei caratteri contenuti in *file*. Senza opzioni fornisce, nell'ordine suddetto, ciascuna delle precedenti informazioni.

Alcune opzioni:

- c emette solo il numero complessivo di caratteri di *file*.
- w emette solo il numero complessivo di parole in *file*.
- l emette solo il numero di righe in *file*.

Esempi di esecuzione

```
gio$ wc which_manpage
132 239 2083  which_manpage
gio$ wc -c which_manpage
2083  which_manpage
gio$
```


cut

```
cut [options] [file...]
```

estrae delle colonne specifiche dalle linee di testo che compongono *file*.

Alcune opzioni:

-c *char_list*

definisce gli intervalli da estrarre espressi in caratteri.

-f *field_list*

definisce gli intervalli da estrarre espressi in campi.

I campi sono distinti in base a un certo carattere usato come delimitatore. Quello predefinito è il carattere di tabulazione.

-d *delimiter*

definisce un delimitatore alternativo al carattere di tabulazione.

Esempi d'uso

Estrae la prima e la quinta colonna del file /etc/passwd

```
cut -d: -f1,5 /etc/passwd
```

Estrae i primi dieci caratteri da ogni riga del file /etc/passwd

```
cut -c1-10 /etc/passwd
```

sort

```
sort [options] [file...]
```

permette di (ri)ordinare o fondere insieme il contenuto dei file passati come parametri, oppure di (ri)ordinare le linee passategli in input. L'ordinamento è la modalita predefinita, ed è effettuato tenendo conto delle opzioni inserite dall'utente. Il comando tratta ogni linea come un insieme ordinato di campi, separati da opportuni caratteri (di default i caratteri di separazione sono la tabulazione e lo spazio). In assenza di opzioni che definiscano diversi criteri di ordinamento, quest'ultimo avviene in base al primo campo ed è alfabetico.

Alcune opzioni:

- f ignora le differenze tra lettere minuscole e maiuscole
- n considera numerica anzichè testuale la chiave di ordinamento
- r ordina in senso decrescente anzichè crescente
- o *fileout* invia l'output a fileout anzichè sull'output standard
- t *s* usa *s* come separatore di campo
- k *s1, s2* usa i campi da *s1* a *s2-1* come chiavi di ordinamento

sort – Esempi d'uso

Ordina le linee del file /etc/passwd in base al valore del terzo campo (UID)

```
sort -t: -k3,4 /etc/passwd
```

Come prima, solo che ora l'ordinamento è numerico anziché alfabetico

```
sort -t: -n -k3,4 /etc/passwd
```

Come prima, ma seguendo l'ordinamento inverso (prima l'UID maggiore)

```
sort -t: -n -k3,4 -r /etc/passwd
```

Come prima, ma ora l'output è memorizzato in passwd_reordered

```
sort -t: -n -k3,4 -r /etc/passwd -o passwd_reordered
```

diff (differences)

```
diff [options] file_1 file_2
```

può funzionare con diverse modalità, stabilite in base alle opzioni, per determinare semplicemente i due file passati come parametri sono identici o meno, oppure per indicare le differenze che ci sono tra i due, con maggiore o minore dettaglio di informazioni al riguardo. Il risultato del confronto dei file viene emesso attraverso lo standard output, e di default mostra la lista di cambiamenti da apportare a *file_1* per renderlo uguale a *file_2*.

Alcune opzioni:

- l produce l'output in formato esteso
- s segnala se i due file sono identici (per default non è emesso output in tal caso)
- b ignora i "caratteri bianchi", quali TAB e spazi, e considera stringhe di tali caratteri come equivalenti
- i considera equivalenti le lettere maiuscole e minuscole
- r opera ricorsivamente su directory e subdirectory

Variabili predefinite

- PATH percorso di ricerca eseguibili
- USER nome utente
- HOME directory home dell'utente
- PS1 il prompt
- HOSTNAME nome computer
- SHELL la shell corrente
- ...

Variabili

- Scrittura/definizione: a=3 (senza spazi)
- Lettura: \${a} o semplicemente \$a

Esempi:

```
> a=3
> echo $a
3
> echo $aa
3a
> echo ${a}a
3a

> a=ciao pippo
bash: pippo: command not found
> echo "ecco: $a"
ecco: 3
> echo 'ecco: $a'
ecco: $a
```

Comando echo

`echo [argomenti]`

Visualizza gli argomenti in ordine, separati da singoli blank

Esempio:

```
echo $SHELL  
echo $PATH
```

```
% echo uno due tre
```

```
uno due tre
```

```
%
```

(Ri)definizione di variabili di shell

La shell offre all'utente sia la possibilità di **ridefinire** alcune **variabili d'ambiente**, sia di definire delle **nuove variabili** a proprio piacimento.

Esempio 1

```
$ frutto=mela
$ verbo=mangia
$ nome=Stefania
$ echo $nome $verbo una $frutto
Stefania mangia una mela
$
```


(Ri)definizione di variabili di shell

Esempio 2

```
$ echo $PATH
$ /usr/bin:/home/gio:
$ ps
sh: ps: No such file or directory
$ PATH=$PATH:/bin
$ ps
PID TTY TIME CMD
2487 tty1 00:00:00 sh
2488 tty1 00:00:00 ps
$
```