

Alma Graduate School - Universita' di Bologna

Master in Tecnologia del Software Libero e Open
Source

A.A. 2005-2006

Corso di Sistemi Operativi

Prof. Anna Ciampolini <aciampolini@deis.unibo.it>

Dott. Stefano Zacchiroli <zack@bononia.it>

Mi presento

- nome: *Stefano Zacchioli*
- email: zack@cs.unibo.it
- web: <http://www.bononia.it/zack>
- studente di dottorato
 - Università di Bologna, Dip. di Scienze dell'Informazione
 - interessi di ricerca:
 - Mathematical Knowledge Management
 - Formalizzazione di matematica
 - Linguaggi di programmazione funzionali
- sviluppatore Debian GNU/Linux
 - linguaggio OCaml
 - editor VIM

Obiettivi del corso

- Fornire i concetti fondamentali della **teoria dei Sistemi Operativi**
- Illustrare le caratteristiche di sistemi **operativi free software and open source (F/OS)**,
- Sperimentare in **laboratorio** i concetti visti in aula e gli strumenti per utenti, programmatori e sistemisti di sistemi operativi **F/OS**

Capacita' ottenute al termine del corso

- conoscenza dei concetti alle base dei sistemi operativi moderni
- conoscenza delle soluzioni adottate in alcuni sistemi operativi F/OS
- capacità di amministrare sistemi operativi F/OS, (con particolare riferimento a GNU/Linux)
- capacità di sviluppare applicazioni di sistema nell'ambiente GNU/Linux

Organizzazione del corso

- Corso nettamente distinto in due parti complementari
 - Laboratorio di Sistemi operativi (LabSO)
 - I parte temporale (15 ore)
 - Lezioni in laboratorio
 - relatore Dott. Stefano Zacchioli
 - Sistemi Operativi (SO)
 - II parte temporale (15 ore)
 - Lezioni in aula
 - relatore Prof. Anna Ciampolini

Prerequisiti

- SO
 - fondamenti di architettura degli elaboratori
- LabSO
 - conoscenza del linguaggio C
 - utilizzo di base di un sistema *nix
 - gestione del filesystem (ls, cp, du, cat, mkdir, ...)
 - utenti, gruppi e permessi (su, chmod, chown, ...)
 - utilizzo di un editor di testo (vi, emacs, pico, ...)
 - archiviazione e (ri)compilazione (tar & make)

riferimenti: appunti, cap. 5 (teoria) & 7 (esercizi pratici)

Argomenti Trattati (SO)

- Cos'è un sistema operativo: ruolo, funzionalità e componenti. Standard.
- [Richiami sull'architettura dei calcolatori.]
- Struttura dei SO: Sistemi Monolitici, Modulari e Microkernel.
- Introduzione ai sistemi operativi F/OS.
- Il concetto di processo: processi pesanti e thread.
- Interazione tra processi: IPC e sincronizzazione.
- Gestione della Memoria nei sistemi multiprogrammati.
- File system e I/O.
- Studio comparato dei principali SO liberi/OS: GNU/Linux, GNU/Hurd, L4, *bsd, etc.

Argomenti Trattati (LabSO)

- amministrazione di base sistemi GNU/Linux
 - kernel, filesystem, utenza, sysvinit, pianificazione, pacchetti
 - non tratteremo amministrazione di rete, avrete un altro laboratorio sull'argomento
- shell scripting (bash)
- introduzione al linguaggio di programmazione Perl
- programmazione della API POSIX (linguaggio C)
- programmazione di thread in ambiente Linux (linguaggio C)

Riferimenti (SO)

- A. Silberschatz, P. Galvin: Sistemi Operativi (5^a edizione), Addison Wesley, 1998.
- A.S. Tanenbaum, I Moderni Sistemi Operativi, Jackson Libri, 1995.
- <http://www.gnu.org>
- <http://www.linux.org>

Riferimenti (LabSO)

- *Appunti di informatica libera*, Daniele Giacomini,
<http://a2.pluto.it/> (GPL)
[“appunti”]
- *Unix Power Tools*, Shelly Powers et al., O'Reilly
- *Programming Perl*, Larry Wall et al., O'Reilly
- *Advanced Programming in the UNIX Environment*, W.
Richard Stevens, Addison Wesley [“APUE”]
- *GaPiL (Guida alla Programmazione in Linux)*, Simone
Piccardi, <http://gapil.firenze.linux.it/> (GFDL)

Verifica finale

- test scritto
 - su entrambi le parti del corso
 - ultima ora di lezione
- project work
 - tempo a disposizione per la realizzazione dopo il term
 - discussione a fine Maggio

Materiale didattico

- pagina web del corso (sia SO che LabSO)
 - queste slide e altro materiale relativo al corso

<http://www.cs.unibo.it/~zacchiro/courses/mfosset0506/>