

System operacyjny Amoeba

Zbigniew Suski

System operacyjny Amoeba

1

Architektura systemu

Zbigniew Suski

System operacyjny Amoeba

2

Model oprogramowania

Zbigniew Suski

System operacyjny Amoeba

3

Uprawnienia

Zbigniew Suski

System operacyjny Amoeba

4

Operacje na obiektach

- ❑ **age** – wykonaj cykl łączenia nieużytków.
- ❑ **touch** (dotknij) – pozoruje aktualne używanie obiektu.
- ❑ **copy** – podwojenie obiektu bez faktycznego przenoszenia.
- ❑ **destroy** – usunięcie obiektu.
- ❑ **getparams** – czytanie parametrów sterujących pracą serwera.
- ❑ **setparams** – zapisywanie parametrów sterujących pracą serwera.
- ❑ **info** – pobranie tekstowego opisu obiektu.
- ❑ **status** – pobranie informacji o serwerze.
- ❑ **restrict** – utworzenie nowego uprawnienia do obiektu.

Zbigniew Suski

System operacyjny Amoeba

5

Deskryptor procesu

Zbigniew Suski

System operacyjny Amoeba

6

Niskopoziomowy interfejs procesu

- ❑ **exec**
realizuje na określonym serwerze wywołanie RPC żądające powołania procesu
- ❑ **getload**
zwraca informacje o szybkości jednostki centralnej, jej bieżącym obciążeniu i ilości wolnej pamięci
- ❑ **stun**
realizuje „ogłuszenie” procesu

Zbigniew Suski

System operacyjny Amoeba

7

Model wątków

- ❑ Wszystkie wątki dzielą ten sam czysty kod programu oraz globalne dane
- ❑ Każdy z wątków ma własny stos, oraz kopię rejestrów maszynowych
- ❑ Do synchronizacji wątków wykorzystuje się sygnały, zamki oraz semaforey
- ❑ Wątkami zarządza jądro
- ❑ Zarządzanie bez wywłaszczania (domyślne)
- ❑ Zarządzanie z wywłaszczaniem (wymaga włączenia)
- ❑ Sytuacje wyjątkowe - wyjątki

Zbigniew Suski

System operacyjny Amoeba

8

Zarządzanie pamięcią

- ❑ Proces może dysponować dowolną liczbą segmentów umieszczonych w dowolnym miejscu jego pamięci wirtualnej.
- ❑ Segmenty nie ulegają wymianie ani nie są stronicowane, wobec tego wykonywany proces musi w całości pozostawać w pamięci.
- ❑ Segment może zostać jednocześnie odwzorowany w przestrzeni adresowej kilku procesów.

W wyniku osiągnięto wysoką sprawność działania, prostotę rozwiązania i ekonomiczność.

Komunikacja

- ❑ Protokół FLIP
- ❑ Interfejs klienta
- ❑ Stopki procedur
- ❑ Port = adres serwera
- ❑ Operacje:
 - *get_request*
 - *put_reply*
 - *trans*
- ❑ Ochrona przed podszywaniem się - porty przyjęć i porty wydań

Porty przyjęć i porty wydań

Komunikacja grupowa - charakterystyka

Kryterium porównawcze.	Realizacja w systemie Amoeba..
Adresowanie.	Komunikaty są adresowane unikatowym identyfikatorem grupy. Jądro systemu dba o to aby komunikat został dostarczony do wszystkich procesów należących do grupy o danym identyfikatorze.
Niezawodność.	Mechanizm komunikacji grupowej w systemie Amoeba jest niezawodny, co oznacza, że gwarantuje pewność dostarczenia komunikatów do wszystkich członków grupy.
Kolejność komunikatów.	Amoeba zapewnia dostarczenie komunikatów do wszystkich członków grupy w jednakowej kolejności.
Semantyka wywołania.	Komunikat jest odbierany przez wszystkich członków grupy ze względu na niezawodność.
Struktura grupy.	Grupy są zamknięte i mogą być tworzone dynamicznie.

System komunikacji grupowej

Zbigniew Suski

System operacyjny Amoeba

13

Protokół FLIP (*Fast Local Internet Protocol*).

- Możliwość zdalnego wywoływania procedur (RPC)
- Możliwość komunikacji grupowej
- Wędrowka procesów – procesy zabierają swoje adresy
- Niedopuszczalność podszywania się procesów pod inne procesy
- Możliwość automatycznej rekonfiguracji
- Możliwość działania w sieciach rozległych

Zbigniew Suski

System operacyjny Amoeba

14

Atrybuty tablicy tras protokołu FLIP

- Adres FLIP
- Adres sieciowy
- Licznik przeskoków
- Bit zaufania
- Wiek

Zbigniew Suski

System operacyjny Amoeba

15

Serwery systemu Amoeba

- Serwer plików
- Serwer katalogów
- Serwer wielokrotnień
- Serwer wykonań
- Serwer rozruchu
- Serwer protokołu TCP/IP
- Inne serwery

Zbigniew Suski

System operacyjny Amoeba

16

Rozproszony system plików - wymagania

- ❑ widziany jako zasób lokalny
- ❑ przezroczystość rozproszenia
- ❑ wysoka niezawodność
- ❑ duża szybkość działania
- ❑ a może NFS?
- ❑ rozdzielenie usługi zarządzania plikami od ich umiejscowienia w strukturze katalogów

Zbigniew Suski

System operacyjny Amoeba

17

Serwer plików (*bullet server*)

- ❑ Element standardowego systemu plików
- ❑ Operacja *create* i współpraca z serwerem katalogowym
- ❑ Ustalone pliki (*immutable*) – ciągle obszary na dysku i w pamięci podręcznej
- ❑ Jedna operacja przesyłania pliku
- ❑ Pliki zatwierdzone (*committed*) i nie zatwierdzone (*uncommitted*)

Zbigniew Suski

System operacyjny Amoeba

18

Implementacja serwera plików

- ❑ ad1 - adres zbioru na dysku
- ❑ ad2 - adres zbioru w pamięci podręcznej
- ❑ dlug - długość zbioru
- ❑ kontr - losowa liczba kontrolna wygenerowana przy tworzeniu zbioru
- ❑ czas - czas życia obiektu

Zbigniew Suski

System operacyjny Amoeba

19

Serwer katalogów (*directory server*)

- ❑ Odzworowuje nazwy (w kodzie ASCII) na uprawnienia
- ❑ Każdy wiersz katalogu opisuje obiekt
- ❑ Opis obiektu, zawiera jego nazwę i uprawnienia
- ❑ W jednym katalogu mogą znajdować się wpisy dotyczące obiektów różnego typu
- ❑ Obiekty mogą być znacznie rozrzucone terytorialnie
- ❑ Katalogi są również obiektami i podlegają ochronie za pomocą uprawnień

Zbigniew Suski

System operacyjny Amoeba

20

Hierarchia katalogów

Zbigniew Suski

System operacyjny Amoeba

21

Implementacja serwera katalogu

Zbigniew Suski

System operacyjny Amoeba

22

Dublowany tryb pracy serwera katalogu

Zbigniew Suski

System operacyjny Amoeba

23

Serwer wielokrotnień (*replication server*)

- ❑ Realizuje zwielokrotnianie obiektów zarządzanych przez serwer katalogu
- ❑ Leniwe zwielokrotnianie (*lazy replication*)
 - początkowo tylko jeden obiekt
 - dla utworzenia kolejnych replik wywoływany jest serwer zwielokrotnień
 - okresowa analiza systemu katalogów realizowana w trybie drugoplanowym
- ❑ Mechanizm postarzania i łączenia nieużytków
 - okresowe „dotykanie” obiektów
 - komunikaty określające wiek wysyłane do serwerów

Zbigniew Suski

System operacyjny Amoeba

24

Serwer wykonañ (*run server*)

Zbigniew Suski

System operacyjny Amoeba

25

Serwer wykonañ

- ❑ Serwer określa, na którym procesorze ma być uruchomiony dany proces
- ❑ Serwer zarządza pulą procesorów reprezentowaną przez katalog *pooldir*
 - Przecięcie zbioru deskryptorów procesów z pulą procesorów wyznacza zbiór możliwych architektur
 - Eliminacja maszyn ze zbyt małą ilością pamięci
 - Oszacowania mocy obliczeniowej, którą każda z pozostałych maszyn może poświęcić nowemu procesowi
 - Wywołującemu procesowi zwracane są uprawnienia do porozumiewania się z jego serwerem procesorów

Zbigniew Suski

System operacyjny Amoeba

26

Serwer rozruchu (*boot server*)

- ❑ Serwer rozruchu stosuje się w celu zapewnienia zadanego poziomu tolerowania awarii. Polega to na sprawdzaniu, czy wszystkie serwery, o których zakłada się że są sprawne, takie faktycznie są, oraz podejmowaniu dotyczących ewentualnych działań naprawczych
- ❑ Każdy wpis w pliku konfiguracyjnym określa nadzorowaną jednostkę, częstotliwość jej odpytywania przez serwer rozruchu i sposób tego odpytywania

Zbigniew Suski

System operacyjny Amoeba

27

Serwer protokołu TCP/IP

- ❑ Przeznaczony jest do współpracy z innymi systemami wykorzystującymi protokół TCP/IP (standardowo wykorzystywany jest FLIP)
- ❑ Proces wykonuje zdalne wywołanie procedury serwera TCP/IP, podając mu adres IP.
- ❑ Serwer nawiązuje połączenie i dostarcza uprawnienia do używania połączenia.
- ❑ Następne wywołania RPC mogą wysyłać i odbierać pakiety z odległej maszyny

Zbigniew Suski

System operacyjny Amoeba

28

Inne serwery

- Serwer dysku – używany przez serwer katalogu do zapamiętywania tablic par uprawnień.
- Serwer czasu dnia
- Serwer liczb losowych – wykorzystywany do generowania portów, uprawnień, adresów protokołu FLIP.
- Serwer szwajcarskiego scyzoryka – zajmuje się wieloma czynnościami, które mają być wykonane w późniejszym okresie czasu.
- Serwer poczty