

Systèmes d'exploitation et Programmation système (RS)

Lucas Nussbaum <lucas.nussbaum@loria.fr>

Supports de cours, TD et TP largement basés sur ceux de Martin Quinson <martin.quinson@irisa.fr>

Telecom Nancy – 2^{ième} année

<http://members.loria.fr/lnussbaum/rs.html>

À propos de ce document

Document diffusé selon les termes de la licence

- © Licence Creative Commons version 3.0 France (ou ultérieure)
 - Ⓘ Attribution ; Ⓢ Partage dans les mêmes conditions
- <http://creativecommons.org/licenses/by-sa/3.0/fr/>

Remerciements

- ▶ Sacha Krakoviack pour son cours et Bryant et O'Hallaron pour leur livre
- ▶ Les (autres) emprunts sont indiqués dans le corps du document

Aspects techniques

- ▶ Document \LaTeX (classe `latex-beamer`), compilé avec `latex-make`
- ▶ Schémas : Beaucoup de `xfig`, un peu de `inkscape`

Site du cours : <http://members.loria.fr/lnussbaum/rs.html>

- ▶ TD/TP, exams et projets (sources disponibles aux enseignants sur demande)

(2/217)

À propos de moi...

Lucas Nussbaum

- ▶ Formation : ingénieur ENSIMAG (2005), Doctorat (2008)
- ▶ Depuis 2009 :
 - ▶ Enseignant-chercheur (Maître de conférences) à l'univ. de Lorraine
 - ▶ Principalement en licence professionnelle ASRALL (Administration de Systèmes, Réseaux et Applications à base de Logiciel Libre)
 - ▶ Chercheur dans l'équipe RESIST du LORIA
- ▶ Recherche : Systèmes distribués, calcul à haute performance, Cloud

- ▶ Contributeur au logiciel libre
Debian (Project Leader 2013-2015, *Quality Assurance*), Ruby
- ▶ Plus d'infos :
 - ▶ <http://members.loria.fr/lnussbaum/> (Lucas.Nussbaum@loria.fr)

(3/217)

Organisation pratique du module

Module en deux parties

- ▶ Partie système (intervenant en cours : Lucas Nussbaum)
 - ▶ 5 cours, 3 TD, 3 TP
 - ▶ Examen sur table (mi octobre)
 - ▶ Documents interdits sauf un A4 recto/verso **manuscrit**
 - ▶ un projet (pour décembre)
 - ▶ Binômes et Git obligatoires
 - ▶ Le sujet arrive bientôt...
- ▶ Partie réseaux (intervenant en cours : Isabelle Chrisment)

Implication

- ▶ Manipulation : programmez ! Expérimentez !
- ▶ Questions bienvenues : pendant/après le cours, par mail, etc.

(4/217)

Pourquoi un cours de système ?

- ▶ Quatre concepts fondamentaux de l'Informatique (G. Doweck) : Information, **Machine**, Algorithme, Langage
- ▶ Les architectures et infrastructures modernes sont complexes
 - ▶ Wikipedia : 1145 serveurs, 30 900 CPUs
 - ▶ OVH : 250 000 serveurs
 - ▶ OpenStack (pile logicielle permettant de créer un *Cloud privé*)

(5/217)

Pourquoi un cours de système ? (2)

- ▶ Noyau Linux (et outils d'observation)

<http://www.brendangregg.com/linuxperf.html> 2016

(6/217)

Pourquoi un cours de système ? (3)

- ▶ Système dual-socket Intel récent (2x Intel E5-2630v3, 8 cœurs/CPU)
 - ▶ Hiérarchie de caches entre les processeurs et la mémoire
 - ▶ Partagés (L3) ou non (L1, L2) entre cœurs physiques
 - ▶ Plusieurs files d'attente pour le même cœur physique (*Hyperthreading*)
 - ▶ Mémoire séparée en deux, chaque moitié reliée à un processeur différent
 - ▶ Architecture NUMA : Non-Uniform Memory Access
 - ▶ Périphériques PCI reliés à un seul des deux processeurs
- ▶ Pour l'exploiter pleinement, il faut en comprendre les détails

(7/217)

Pourquoi un cours de système ? (4)

Comment les utiliser efficacement ? Comment les concevoir ?
 ~ Performance, sécurité, résilience, efficacité énergétique

Métiers (à la sortie de TELECOM Nancy) :

- ▶ **IT Operations / Administration système et réseaux**
 - ~ Assurer le maintien en conditions opérationnelles d'une infrastructure (suivi des incidents, montées de version, etc.)
 - ▶ Mouvement vers le modèle **DevOps** (≈ Google Site Reliability Engineers)
 - ▶ Suppression des silos *software development vs operations*
 - ▶ Infrastructure as Code : cloud, *pet vs cattle*
 - ▶ Itérations rapides, tests automatiques, déploiement automatiques et continus
- Compétences nécessaires : développement logiciel, compréhension profonde des systèmes (combinaison très recherchée sur le marché du travail)
- ▶ **Systèmes embarqués / enfouis** : domotique, automobile, *appliances*
 - ▶ **Sécurité informatique** (souvent lié à des aspects système/réseau)
 - ▶ Même comme pur développeur, savoir ce qui se passe sous le capot est utile !

(8/217)

Objectif du module

Utiliser efficacement le système d'exploitation

Contenu et objectifs du module

- ▶ Grandes lignes du **fonctionnement d'un système d'exploitation** (OS)
Focus sur UNIX (et Linux) par défaut, mais généralisations
- ▶ **Concepts clés des OS** : processus, fichier, édition de liens, synchronisation
- ▶ **Utilisation des interfaces système** : programmation pratique, interface POSIX
- ▶ **Programmation système** (et non programmation interne *du* système)
Plutôt du point de vue de l'utilisateur (conception d'OS en RSA)

Motivations

- ▶ OS = **systèmes complexes** les plus courants ; Concepts et abstractions claires
- ▶ Impossible de faire un **programme efficace** sans comprendre l'OS
- ▶ Comprendre ceci aide à **comprendre les abstractions supérieures**

Prérequis : Pratique du langage C et du shell UNIX

(9/217)

Bibliographie succincte (pour cette partie)

Livres

- ▶ Bryant, O'Hallaron : *Computer Systems, A Programmer's Perspective*.

Autres cours disponibles sur Internet

- ▶ **Introduction aux systèmes et aux réseaux (S. Krakowiak, Grenoble)**
Source de nombreux transparents présentés ici.
<http://sardes.inrialpes.fr/~krakowia/Enseignement/L3/SR-L3.html/>
- ▶ **Programmation des systèmes** (Ph. Marquet, Lille)
<http://www.lifl.fr/~marquet/cnl/pds/>
- ▶ **Operating Systems and System Programming** (B. Pfaff, Stanford)
<http://cs140.stanford.edu/>

Sites d'information

- ▶ <http://systeme.developpez.com/cours/>
Index de cours et tutoriels sur les systèmes

URL du cours : <http://members.loria.fr/lnussbaum/rs.html>

(10/217)

Plan de cette partie du module :

Systèmes d'exploitation et programmation système

- 1 **Introduction**
Système d'exploitation : interface du matériel et gestionnaire des ressources.
- 2 **Processus**
Processus et programme ; Utilisation des processus UNIX et Réalisation ; Signaux.
- 3 **Fichiers et entrées/sorties**
Fichiers et systèmes de fichiers ; Utilisation ; Réalisation.
- 4 **Exécution des programmes**
Schémas d'exécution : interprétation (shell) et compilation (liaison et bibliothèques)
- 5 **Synchronisation entre processus**
Problèmes classiques (compétition, interblocage, famine) ; Schémas classiques.
- 6 **Programmation concurrente**
Qu'est ce qu'un thread ; Modèles d'implémentation ; POSIX threads.

(11/217)