

Introduction aux systèmes d'exploitation

UNIX PEOPLE ARE HAPPY

GIF-1001 Ordinateurs: Structure et Applications, Hiver 2019
Jean-François Lalonde

Questions

- Comment le programme a-t-il été chargé en mémoire?
- Comment faire pour dire à l'ordinateur de débiter l'exécution d'un programme?
- Comment peut-on interagir avec un programme?
- Que doit-on faire quand un programme est terminé?
- Comment peut-on exécuter plus d'un programme?

ENIAC (Maulchy & Eckert, 1946)

calculs de balistique durant la 2e Guerre Mondiale

les panneaux à gauche étaient les programmes: il fallait programmer manuellement en branchant et débranchant ces connexions

18,000 tubes à vide, 15,000 pieds carrés, 30 tonnes, 140 kwatts puissance

Les premiers ordinateurs

- Les premiers ordinateurs étaient constitués d'un microprocesseur, une mémoire, un périphérique d'entrée, quelques voyants/bascules et une imprimante...
- Le programmeur introduisait le programme à exécuter dans la mémoire du microprocesseur à partir du périphérique d'entrée (lire lecteur de carte perforée...). Le microprocesseur était déconnecté pendant ce temps!
- Des bascules permettaient de lancer l'exécution du programme par le microprocesseur.
- Des voyants donnaient les statuts d'erreurs et les résultats du programme. En cas d'erreur, le programmeur regardait directement la mémoire...
- Un seul programme était exécuté à la fois. Il fallait s'inscrire sur des listes afin de pouvoir utiliser l'ordinateur.

Systeme d'exploitation (SE) — définition générale

- Un système d'exploitation est
 - un ensemble de programmes
 - qui gèrent les ressources matérielles d'un ordinateur et qui rendent ces ressources disponibles à l'utilisateur,
 - de telle sorte que l'utilisateur peut utiliser efficacement son ordinateur.

Systeme d'exploitation

Analogies

- Un illusionniste :
 - Fait disparaître certaines limites du matériels
 - Donne l'illusion que la machine a une mémoire infinie et une infinité de processeurs

- Un gouvernement :
 - Protège les utilisateurs les uns des autres
 - Partage des ressources de façon efficace et équitable

Restrictions vs. possibilités

- S.E. est l'équivalent de vivre en société
 - Partage des ressources, incluant CPU
 - Règlement à suivre : perte de liberté
 - Augmente les possibilités

Rôles du système d'exploitation

- Les principaux rôles d'un système d'exploitation sont:
 - Fournir une interface usager conviviale.
 - Gérer, lire et exécuter des programmes.
 - Gérer les ressources matérielles de l'ordinateur.
- Le but d'un système d'exploitation est de faciliter l'utilisation de l'ordinateur et de rendre son utilisation efficace.

Le système d'exploitation: un programme

- Le système d'exploitation est un *programme*.
 - Il occupe une partie de la mémoire de l'ordinateur.
 - Il est chargé en mémoire par le BIOS.
 - Le rôle du système d'exploitation est de lancer d'autres programmes. Il doit «abandonner» le contrôle du microprocesseur aux autres programmes pour que ceux-ci puissent être exécutés.

Processus

- E/S = entrée-sortie
 - ex: lecture ou écriture sur le disque

Processus A

Processus B

SE “simples” (e.g. DOS)

- Un seul programme peut être exécuté à la fois
- Tout de même pas si simple! Il peut:
 - gérer des périphériques.
 - traiter les interruptions du système.
 - fournir un interpréteur de commandes pour traiter les requêtes de l'utilisateur
 - charger un programme en mémoire, puis de l'exécuter
 - fournir un ensemble de routines disponible pour la création de programmes.
 - gérer les fichiers et les accès disques.

SE “multi-tâches” (e.g. UNIX)

- détermine la séquence de programmes à exécuter selon plusieurs facteurs (priorité, utilisation d’entrées/sorties, conflit de ressources, etc.)
- offre des protections et des niveaux de sécurité pour les accès aux ressources de l’ordinateur.
- gère une mémoire et des ressources pouvant être communes à plusieurs processus.
- gère la communication avec d’autres ordinateurs.

Types de systèmes d'exploitation?

Type: SE dans les PCs

- Certainement les plus familiers
 - Monotâche — multitâches
 - Importance GUI conviviale
 - Support pour nombreux périphériques
 - Nombreux logiciels disponibles
- Exemples:
 - Windows 7/8/10
 - MacOS
 - Ubuntu (Linux)

Type: Serveurs

- Application typiques :
 - web
 - fichiers – email
- Grand nombre de petites tâches
- Exemples de S.E. :
 - Solaris
 - FreeBSD (Berkeley Software Distribution)
 - Linux
 - Windows Server 20xx

Type: Serveurs à grande échelle

- Google: >450,000 serveurs
- Facebook: >60,000 serveurs
- Utilisent souvent des versions propriétaires comme S.E. (développent leurs propres S.E.)
- 1.3% de l'électricité mondiale est utilisée pour les "data centers"

Type: Super-calculateurs

- Grosses tâches
 - calcul scientifiques: météo, séquençage de génôme, etc.

À l'intérieur du super-calculateur...

Type: Systèmes embarqués

- S.E. simplifiés
 - peu ou pas d'interface usager
 - taille mémoire + CPU réduite
- Peuvent être mono-tâches
- Pas de démarrage de nouveaux processus par l'utilisateur : statique
- Exemples :
 - QNX, VxWorks
 - Kernel Linux + Busybox

Type: Systèmes temps-réel

- Met l'accent sur la prédictibilité des temps d'exécution
- e.g. exécuter tâche exactement à chaque milliseconde
- Exemples:
 - QNX
 - VxWorks
 - FreeRTOS
 - Real Time Linux

<https://www.youtube.com/watch?v=rVIhMGQgDkY>

<https://www.youtube.com/watch?v=fRj34o4hN4I>

Type: Systèmes mobiles

- Systèmes fermés (pas d'ajout périphérique)
- Petit / CPU limitée / téléphonie / réseau / GPS
- Faible consommation électricité
- Emphase sur l'interface graphique, pas la performance calcul
- Démarrage rapide, utilisation courte

Apple iOS

Android OS

Windows Phone OS

