

Systemsoftware und Betriebssysteme

Marcel Waldvogel

Übersicht

- Grundlagen, Komponenten
- Funktionen: Verwaltung, Koordination
- Verwandtschaft
- Beispiel: Unix

- Auswahl
- Portierbarkeit
- Applikationsgrundlage

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 2

Definition Systemsoftware

- Programme, welche zusammen mit dem Betriebssystem die grundsätzlich Nutzung eines Rechners ermöglichen oder vereinfachen
 - Editor
 - Übersetzer (Compiler, Assembler)
 - Binder (Linker)
 - Lader (Loader)
 - Debugger
 - Datei-, Speicherverwaltung
 - ...

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 3

Aufgaben

■ Dateisystem (File System)

- Bereitstellung, Verwaltung (Sekundärspeicher)

■ Betriebsmittel: Überwachung, Verwaltung

- Hardware: CPU, Memory, VM, Peripherie
- Software: Programme, Dateien, Datenbanken

■ Jobabwicklung

- Steuerung der Ausführungsreihenfolge
- Zeitliche Überlappung

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 4

Aufgaben (2)

■ Auslastung, Performance

- Prioritäten

■ Fehlerbehandlung für Hard-, Software

- Datenschutz (Zugriffsrechte)
- Datensicherheit (gegen Verlust)

■ Kommunikation, lokal und verteilt

- Prozess <-> Benutzer
- Prozess <-> Prozess

■ Steuerung gleichzeitiger Abläufe

- Mehrere Prozessoren; verteilt über Netzwerk

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 5

Aufgaben bei Multi*

■ Multiuser, Multitasking, Multiprocessing

■ Einheitliche Sicht des Systems

■ Trennung und Isolation der Benutzer, Tasks/Prozesse, Prozessoren

- Ausnahmen explizit und einvernehmlich verlangt und festgelegt
- Beispiele?

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 6

Quellcode bis Ausführung

- Editor
 - Textdatei
- Assembler
 - Quellprogramm zu Objektcode
- Binder (Linker)
 - Verknüpfen von Objektmodulen
- Lader (Loader)
 - Laden und Einrichten im Speicher

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 7

Assembler

- Aufgaben
 - Syntaxprüfung
 - Pseudoinstruktionen (Assemblerdirektiven)
 - Symbolische Referenzen (Labels)
 - Maschinencode
- Vorwärtsreferenzen
 - Unterprogramm
 - Bedingte Ausführung
 - Daten

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 8

Auflösung von Vorwärtsreferenzen

- Zwei-Phasen-Übersetzung
 - Phase 1
 - Scanner tokenisiert
 - Aufbau Symboltabelle
 - Phase 2
 - Parser überprüft Syntax
 - Maschinencode
- oder
- Fixup-Tabelle

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 9

Linker und Lader

■ Aufgaben

- Modularisierung
- Mischen von Code und Daten
- Auflösung externer Referenzen
 - Direkt im Code; mittels Adresstabelle
- Initialisierung der Module

■ Objektformat

- Vorspann
- Code
- Globale Daten
- Bindeinformation
 - Exportliste, Importliste, Referenzliste
- Programmsymbole

Bugs

Debugger

Betriebssystem

■ Wichtigste Aufgaben

- Kommunikation mit Benutzer mittels Control/Command Language
- Bereitstellung und Zuteilung der Betriebsmittel
- ...

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 13

Kommunikationsbeispiele

■ Filesystem

- z.B. Kommunikation zwischen Assembler, Linker und Lader
- Baumartig, hierarchisch
- Operationen auf Dateien
- Tools für Aufbau, Navigation, Modifikation
- Dateien: Strukturiert oder Bytestrom

■ Benutzer

- Spezielle Ein-/Ausgabegeräte
- Oftmals im Filesystem abgebildet

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 14

Prozesse

■ Prozess = Programm + Zustand, Ablauf

- Zeitliche Komponente

■ Objekte mit Ressourcen (OS)

■ Verarbeitung

- Parallel
- Sequentiell
- Überlappend (Zeitscheiben, kooperativ)

■ Zustände

- Running, runnable, sleeping
- Übergänge?

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 15

Weight Watchers

- **Zustandsübergänge teuer**
 - Schwer- vs. leichtgewichtige Prozesse (LWP, Thread) mit viel, wenig Zustandsinfo

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 16

Prozesskoordination

- **OS: Hauptsächlich Synchronisation**
- **Abhängigkeiten zwischen nebenläufigen, kooperierenden Prozessen**
 - Ressourcen teilen (I/O, Datenstrukturen, Speicher, ...)

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 17

Synchronisation

- **Interrupts sperren**
- **Verdrängungssperre (Context Switch Block)**
- **Sperrvariablen**
- **Atomare Operationen**
- **Algorithmische Lösung**
- **Semaphore**
- **Deadlock (Verklemmung)**

Marcel Waldvogel, IBM Zurich Research Laboratory, Universität Konstanz, 15.10.2001, 18