

Introduzione a Linux

Modulo 1: cos'e'?

Alessandro Brunengo
Mirko Corosu
INFN – Sezione di Genova

Parte I

Nozioni introduttive
(non specifiche per linux)

Componenti di un PC

- Il **processore** (CPU: Central Process Unit)
- La **memoria volatile** (RAM: Random Access Memory)
- La **memoria permanente** (NV-RAM, EPROM, HD, Floppy, CD-ROM, ...)
- I **canali di comunicazione interna** (BUS RAM, BUS PCI, BUS AGP, ...)
- I **canali di I/O** (seriale, parallela, USB, ...)
- I **controllers** (PCI, AGP, IDE, SCSI, ..)
- La **scheda madre**
- Le **schede periferiche** (scheda video, scheda audio, scheda di rete, ...)

Il BIOS

- Il **BIOS** e' costituito da codice eseguibile e dati, contenuti in una **EPROM** sulla scheda madre del computer
- Alla accensione la **CPU** esegue il codice del **BIOS**, che configura il computer per prepararlo al **boot**
- E' possibile accedere (usualmente tramite tasti **DEL** o **F2**) ad un **configuratore** che permette di modificare la configurazione del BIOS

Dischi rigidi

I dischi rigidi sono costituiti da

- **piatti** di metallo o plastica, sulle cui superfici e' depositato un **materiale magnetizzabile**
- **testine** di lettura e scrittura, posizionate su **bracci ruotanti**, sensibili alla magnetizzazione dei piatti
- **elettronica integrata**, che permette di ricevere comandi dal **controller** e di eseguirli facendo ruotare i piatti e posizionando le testine in modo da leggere o scrivere **determinate porzioni** della superficie dei piatti

Formattazione fisica dei dischi

E' la divisione del disco in **tracce**, **settori** e **cilindri**. L'operazione e' usualmente effettuata dal costruttore.

- **traccia**: anello circolare su una superficie di un piatto
- **settore**: porzione di traccia in grado di ospitare 512 bytes
- **cilindro**: insieme delle tracce di tutti i piatti equidistanti dal centro di rotazione

Formattazione logica dei dischi

- La **formattazione logica** dei dischi consiste nella costruzione di un **file system** sul disco, che deve essere già stato formattato a **livello fisico**
- La formattazione logica viene eseguita tramite un programma opportuno (*diskdruid, mkfs, ...*), all'atto della installazione o successivamente

Partizioni

- Il partizionamento consiste nella suddivisione di un disco in **parti** che appaiono al sistema come **dischi diversi**
- Esistono tre tipi di partizioni: **primarie**, **estese**, **logiche**
- Il partizionamento viene eseguito tramite programmi (**fdisk**, **partition magic**, **diskdruid**, ...) disponibili anche all'atto della **installazione** del sistema operativo

Partizioni primarie

- Su un HD possono essere definite al massimo **4 partizioni primarie**
- Molti sistemi operativi (DOS, W9x) possono partire **solo** se installati su partizioni primarie
- Solo una partizione primaria puo' essere **visibile** ed **attiva** (ma W2000/WXP e Linux possono accedere a tutte le partizioni primarie)

Partizione estesa

- La **partizione estesa** e' una partizione primaria capace di contenere altre partizioni (logiche)
- La partizione estesa **non puo'** contenere dati, ma solo partizioni estese
- In una partizione estesa possiamo definire un **qualunque numero** di partizioni logiche
- **Solo una** partizione primaria puo' essere estesa

Partizioni logiche

- Le **partizioni logiche** possono esistere solo all'interno di una **partizione estesa**
- Possono contenere **dati** per ogni sistema operativo, o possono essere **partizioni di boot** per i soli sistemi capaci di partire da partizioni logiche (**WNT/W2000/WXP, Linux,...**)

Boot sector e MBR

- Il primo settore (512 bytes) di ogni partizione e' detto **boot-sector** della partizione
- Il boot sector di una partizione non contiene dati; puo' contenere codice eseguibile se la partizione e' *bootable*
- Il primo settore dell'HD non appartiene a nessuna partizione, ed e' detto **Master Boot Record**
- l'**MBR** contiene informazioni sulle partizioni del disco, e puo' contenere codice eseguibile (il **Master Boot Program**)

Sistemi operativi

- Un sistema operativo e' un **programma** che ci permette di utilizzare **l'hardware** del computer
- E' dotato di una **interfaccia utente** che accetta comandi ed esegue operazioni in funzione di questi
- Interagisce con l'hardware attraverso parti di programma chiamati ***drivers***

OS single e multi user

- Un sistema operativo *single user* e' un sistema che e' capace di eseguire comandi forniti da un unico utente (DOS, W9*)
- Un sistema operativo *multi user* e' capace di eseguire comandi dati da piu' utenti (WNT, W2000, linux)

OS single e multi task

- Un sistema operativo *single task* e' capace di eseguire una funzione (un programma) per volta (DOS)
- Un sistema operativo *multi task* e' capace di eseguire piu' funzioni "contemporaneamente" (W9*, W2000, linux)

File System

- Un file system e' una **struttura** sul disco grezzo che permette **archiviare dati** sull'HD raggruppati in unita' che chiamiamo **files**
- Generalmente un file system organizza il contenuto dei dati in una struttura **piatta** o **gerarchica** di files e directories (o folders, o cartelle)
- Il file system gestisce lo **spazio disco** occupato e disponibile, le informazioni sui **nomi** dei files e delle directories, le informazioni sulla **collocazione fisica** dei dati

FAT (File Allocation Table)

- FAT e' il file system utilizzato da **DOS**, **Windows 3.x** e **Windows 95**. Puo' essere utilizzato da molti altri sistemi operativi (anche **linux**)
- FAT alloca lo spazio disco in **clusters** costituiti da un fissato numero di settori, ed utilizza una FAT per registrare **quali cluster sono utilizzati**, e quali **cluster** appartengono a quali **file**
- Limiti: dischi da **2 GB**, e **65525** clusters.

FAT32

- FAT32 e' una versione migliorata di FAT. E' utilizzato da W95 seconda release, W98, W2000, WXP (**NON WNT!**), e linux
- Estende i **limiti** di FAT fino a dischi di **2 TB**, ed aumenta il numero di clusters utilizzabili, rendendo possibile utilizzare clusters **piu' piccoli** (migliore efficienza)

NTFS (New Technology File System)

- File system utilizzato da WNT e W2000 (**non da linux**)
- Utilizza una **struttura interna** grossa, replicata, e fa uso di clusters di dimensione qualunque. Capace di identificare ***bad sectors***
- Efficiente per dischi di **grosse dimensioni**, inadatto sotto i 500 MB

EXT2 (Extended File System 2)

- Gestione gerarchica in files e directories
- Limiti: file system fino a **2 TB**, files fino a **2 GB** (limite superato nelle versioni recenti di linux)
- Utilizza una struttura per descrivere i files: *inode*, ed allocazione a **blocchi (1-4 KB)**
- l'inode contiene informazioni su **nome** del file, **proprietario**, **data** di ultimo accesso, modifica delle caratteristiche, modifica del contenuto, **collocazione fisica** del file, **protezioni**

EXT2 (cont.)

- Ext2 ha diversi tipi di files (file **ordinario**, **directory**, **link**, **device**, **fifo**, **socket**...)
- Il file di tipo directory contiene una lista di associazioni **filename-inode** relative ai file contenuti nella directory
- Il file di tipo link consiste in un **sinonimo** per un dato inode
- I files di tipo device permette alle applicazioni **operazioni di I/O** su device (schede, linea seriale, porta parallela, ...) con la **stessa sintassi** dell'I/O su files ordinari

EXT3

- Versione evoluta di Ext2, con l'aggiunta di *journaling*, cioè di un meccanismo che registra lo stato delle operazioni in corso su un dato file
- Più *affidabile* in caso di *system crash*, più *veloce* nel controllo e ripristino della *consistenza interna* del file system

Parte II

Cos'e' linux

Linux

- Linux e' un **sistema operativo**
- E' nato come realizzazione di un sistema operativo di tipo **Unix** per processori **Intel x86** (poi esteso ad altri processori: Alpha, PPC, Sun SPARC, ...)
- In senso esteso, Linux e' costituito da un programma centrale (il **kernel**), i **drivers** e gli **applicativi**
- Piu' propriamente, **Linux e' il kernel**

Il kernel

- E' il programma eseguito inizialmente
- Gestisce la **memoria fisica** e **virtuale**
- Gestisce le **componenti hardware** tramite i **drivers**
Gestisce piu' **utenti** sul medesimo sistema
- Gestisce piu' **processi** attraverso lo **scheduler**
- E' un sistema **modulare**, cioe' e' capace di caricare **dinamicamente** (al volo) parti di **kernel** o **drivers** che si rendano necessarie
- Fornisce una **interfaccia** (terminale alfanumerico o interfaccia grafica) per **ricevere comandi** e **fornire risposte**

I driver

- Il kernel utilizza pezzi di programma, detti **driver**, per **l'accesso all'hardware**, o a **determinate funzioni**
- I driver non fanno propriamente parte del kernel, ma vengono **caricati staticamente o dinamicamente** per **estendere** le funzionalità del kernel
- L'utilizzo di un driver può essere deciso sia **autonomamente** dal kernel che, in caso di necessità, dall'**amministratore** del sistema

Il resto...

- Tutto quello che non e' kernel e drivers, sono **applicativi**
- Gli applicativi sono **programmi** che svolgono **funzioni**, utilizzando il kernel per interagire con l'hardware tramite i drivers

Utenti e gruppi

- Linux e' un sistema **multi-utente**
- Esiste un database che definisce il nome e le caratteristiche degli utenti del sistema (solitamente i file **/etc/passwd** e **/etc/shadow**)
- E' possibile definire **gruppi** ed assegnare ad ogni utente l'appartenenza ad uno o piu' gruppi
- Esiste un utente speciale, **root**, che puo' fare **qualsunque cosa** (detto anche superuser)

Processi

- Un **qualunque programma** in esecuzione e' un **processo**
- Un processo e' costituito da un insieme di **istruzioni** (il programma) ed un insieme di **caratteristiche** (la **priorita'**, il **proprietario**, il **tempo di esecuzione**, la **current working directory**, ...)
- Il kernel alloca una zona di memoria per ogni processo, e tiene una **lista** dei **processi attivi**
- Linux ha un meccanismo, lo **scheduling**, che permette di eseguire diversi processi **contemporaneamente**

Lo scheduler

- Quando il kernel parte, esegue un processo particolare chiamato **scheduler**
- Lo scheduler prende il **controllo della CPU** ad intervalli regolari, e decide quale processo deve essere eseguito, in base a criteri di **priorita'** e di **tempo di attesa**
- Il kernel di linux e' pre-emptive, cioe' lo scheduler interrompe **sempre** l'esecuzione di qualsiasi processo per decidere chi sara' il successivo ad essere eseguito

Memoria virtuale e swap

- Linux puo' utilizzare una porzione di spazio disco (**swap**) per **umentare** lo spazio di **memoria disponibile**
- L'area di swap solitamente risiede in una o piu' partizioni **dedicate** allo scopo
- La somma di memoria fisica e swap si chiama **memoria virtuale**
- Quando la richiesta di memoria complessiva **supera** la memoria fisica disponibile, parte dei dati presenti in memoria viene **spostata** nella area di swap

Terminali

- Linux e' nato pensando ad una interazione tra utente e sistema attraverso **linee di comando**
- A questo scopo linux utilizza una applicazione che si chiama **terminale** che, attraverso un programma (la **shell**) e' capace di ricevere input e comunicare messaggi in output
- Il terminale puo' operare su un **monitor alfanumerico** o su una **finestra di una interfaccia grafica**

Console

- Un terminale speciale e' la console
- La console e' il **terminale** che viene utilizzato dal kernel al **caricamento del sistema**, per comunicare all'utente cosa accade, e rimane **sempre attiva**
- Linux rende disponibili **molteplici** console virtuali, anche in presenza di interfaccia grafica
- Le console virtuali, usualmente 6, sono attivabili tramite la combinazione di tasti **ALT^F1... ALT^F6**; la combinazione **ALT^F7** riattiva l'interfaccia grafica (se disponibile)

Parte III

II file system

I nomi di file e directory

- In linux (in unix) il sistema di directory e di file ha una forma **gerarchica**
- Il punto iniziale e' la "**root directory**", indicata con il simbolo **/**
- Ogni file o directory ivi contenute si chiamano **/<filename>** o **/<dirname>**
- La struttura gerarchica e' organizzata ad albero, cioe' in modo che ogni directory puo' contenere al suo interno sia **file** che altre **directory**

I nomi di file e directory (cont.)

- Un file viene identificato specificando l'elenco delle directory che si devono attraversare, a partire dalla root, per raggiungerlo; il carattere utilizzato per separare i nomi delle directory tra loro e' **/**
- In generale, un file in una directory arbitraria ha nome **/dir/subdir/filename**
- Il nome di una directory puo' opzionalmente essere specificato lasciando indicato lo **/** finale:
/dir/subdir/ in luogo di **/dir/subdir**

Le directory . e ..

- Ogni directory creata contiene due directory, di nome . e ..
- La directory . identifica la directory stessa:
`/dir/subdir/.` identifica la directory `/dir/subdir`
- La directory .. identifica la parent directory:
`/dir/subdir/..` identifica la directory `/dir`
- **Nota:** la directory `/..` fa eccezione; poiche' la / non ha una parent directory, `/..` identifica la /

Nomi completi e relativi

- Il nome di un file specificato a partire dalla root si dice **nome completo**
- E' possibile identificare un file mediante un **nome relativo**, cioè utilizzando come "punto di partenza" il nome di un'altra directory: ad esempio, se ci troviamo in **/dir1/dir2**, il file **/dir1/dir2/dir3/file** può essere identificato semplicemente con il nome **dir3/file**
- I nomi relativi sono caratterizzati dal fatto che non iniziano con **/**

Nomi completi e relativi (cont.)

- Tramite l'utilizzo delle directory `..`, e' possibile utilizzare un nome relativo anche per risalire l'albero delle directory: se siamo in `/dir1/dir2`, il file `/dir1/dir3/dir4/file` si potra' identificare con il nome relativo `../dir3/dir4/file`

Proprieta' dei file (ext2)

- Ogni file o directory appartenente a file system di tipo ext2 (o ext3) dispone delle seguenti caratteristiche:
 - **utente** e **gruppo** proprietario del file
 - **3 livelli di permessi**
 - data di **creazione, modifica, accesso**
 - **tipo** del file

Ownership

- Ogni file (o directory) ha la caratteristica di **appartenere** ad un **utente** ed a un **gruppo**
- Queste caratteristiche vengono definite al momento della creazione del file, ma possono essere **cambiate** in seguito
- Normalmente il proprietario e' l'utente che ha **creato il file**, il gruppo e' quello a cui appartiene la **directory in cui il file viene creato**.

Permission

In Linux sono definiti tre permessi:

- **lettura** (r): il file puo' essere **letto** (o copiato), la directory puo' essere listata
- **scrittura** (w): il file puo' essere **modificato** (non cancellato), nella directory e' possibile **creare** o **cancellare** file o subdirectory
- **esecuzione** (x): il file puo' essere **eseguito** come programma, la directory puo' essere **attraversata** (per navigare nel sottoalbero a valle di questa)

Permission (cont.)

- I tre permessi (**rwX**) possono essere dati o negati a tre diversi **insiemi di utenti**:
- all'utente **proprietario**
 - agli utenti appartenenti al **gruppo** a cui appartiene il file (o la directory)
 - a **tutti gli altri** utenti conosciuti dal sistema

Permission speciali

- E' possibile definire un **file eseguibile** in modo che, alla sua esecuzione, il processo relativo venga eseguito non come l'utente (o il gruppo) che ha eseguito il programma, **ma come l'utente (o il gruppo) proprietario del programma** (permission set-UID-bit): esempio tipico e' il comando **passwd**
- E' possibile definire le permission di una **directory** in modo che tutti abbiano accesso in scrittura, ma **solo chi il proprietario** di un file contenuto nella directory avra' l'accesso per rimuoverli (permission sticky-bit): esempio tipico e' la directory **/tmp**

Informazioni di data

Per ogni file o directory viene conservata l'informazione di tempo relativa a:

- ultima modifica delle **caratteristiche**
- ultima modifica del **contenuto**
- ultimo **accesso** al contenuto

File speciali (ext2)

Oltre ai file ed alle directory, esistono altri tipi di file:

- link
- link simbolici
- device file
- ...

Link e link simbolici

- Un (**hard**) **link** e' un sinonimo di un file, cioe' un "**nome**" che viene associato ad un **file gia' esistente**; la reale rimozione del file si ha solo quando vengono rimossi tutti i link a quel file
- Un **link simbolico** (**soft link**) e' un **file** di tipo speciale, che **punta ad un altro file esistente**; la rimozione del file originale provoca la **cancellazione** dei dati, ed il link puntera' verso un file non piu' esistente
- A differenza degli hard link, i soft link possono puntare anche a directory, o a file e directory di **altri file system**

Device file

- Linux gestisce le comunicazioni con l'hardware in modo da rendere **uniforme** l'accesso ai vari device; realizza questo **simulando** l'accesso ai **device** come accesso a **file ordinari**
- I files che in realta' corrispondono a devices permettono la realizzazione di questo meccanismo
- Usualmente i device files risiedono in **/dev**

Accesso ad altri file system

- Ogni partizione su cui e' definito un file system viene visto come una **struttura gerarchica** che parte dalla **root** del file system
- Al **boot**, linux vede **solo** il file system su cui risiede il sistema
- L'accesso ad altri file system (su **altre partizioni**) viene fatto mediante un **mount point**

Il mount point

- Un **mount point** e' una directory ordinaria, vuota, che il kernel associa alla **root di un altro file system**
- Se ad esempio, abbiamo un file system la cui root contiene il file **file1** e la directory **dir1**, e montiamo questo file system nella directory **/mnt/tmp**, il contenuto del nuovo file system sara' accessibile con i nomi:

/mnt/tmp/file1

/mnt/tmp/dir1

- In questo modo, tutto lo spazio disco utilizzabile sara' visto come un **unico file system virtuale** che parte dalla root del file system in cui e' installato il sistema operativo

Directories di sistema

- `/` la root directory
- `/boot` contiene il kernel ed i boot files
- `/bin` e `/sbin` contengono eseguibili
- `/lib` contiene le librerie di sistema
- `/etc` contiene i files di configurazione
- `/usr` contiene il software standard
- `/var` contiene i log files e le spool directory
- `/root` la home directory di root
- `/home` le home directories degli utenti

Directories di sistema (cont.)

- `/dev` contiene i device files
- `/proc` contiene files virtuali che puntano alle strutture dati del kernel

Parte IV

II boot

Il boot

- All'accensione la **CPU** esegue le istruzioni nella ROM del **BIOS**
- l'ultima parte delle istruzioni del BIOS e' la *boot routine*, che causa l'esecuzione del master boot program dell'**MBR** del disco definito come **bootable** (o, se non specificato, del primo disco fisico)

Il boot (cont.)

- Il **MBP** legge la **partition table** ed esegue il codice contenuto nel **boot sector** della **partizione primaria attiva**
- Esistono MBP (**lilo**, **grub**, **NTLDR**,...) capaci di gestire piu' sistemi operativi collocati in diverse partizioni; in questi casi e' possibile scegliere la partizione (ovvero il sistema operativo) da far partire: il MBP eseguirà il boot sector della **partizione scelta**

Il boot (cont.)

- Il codice nel boot sector a sua volta **carica** in memoria ed **esegue** il sistema operativo (il **kernel**)
- Diversi sistemi possono partire solo da una partizione attiva (DOS, W9*)
- Linux, W2K, WXP possono partire **direttamente** da una partizione logica

Il boot (cont.)

- Il boot loader carica in RAM il **kernel** e lo esegue
- Il kernel alloca in memoria le **strutture di dati** necessarie al funzionamento del sistema, identifica **l'hardware** e carica i **drivers** necessari per utilizzarlo, crea un processo che si chiama **init** e cede la mano ad una funzione che si chiama **scheduler**
- **init** prende la mano, legge i **file di configurazione** e fa partire tutti i processi che la configurazione stabilisce
- alla fine viene eseguito un processo che si chiama **getty** (o una **interfaccia grafica**) per attendere un login