合肥工艺大学 操作系统实验报告

实验题目	实验1实验环境的使用
学生姓名	孙淼
学 号	2018211958
专业班级	计算机科学与技术 18-2 班
指导教师	田卫东
完成日期	11.07

合肥工业大学 计算机与信息学院

1. 实验目的和任务要求

- 熟悉操作系统集成实验环境 OS Lab 的基本使用方法。
- 练习编译、调试 EOS 操作系统内核以及 EOS 应用程序。

2. 实验原理

实验 1 涉及 EOS 操作系内核和 EOS 应用程序的源代码生成可执行文件的过程,以及 OS Lab 是如何将这些可执行文件写入软盘镜像文件并开始执行的。这是对 EOS 操作系统使用的学习。

EOS 有配套的 IDE (Integrated Development Environment)实验环境。 该 IDE 环境提供的强大功能可以编辑、编译和调试 EOS 源代码。

编辑功能可以用来阅读和修改 EOS 源代码;编译功能可以将 EOS 源代码编译为二进制文件(包括引导程序和内核);调试功能可以将编译好的二进制文件写入一个软盘镜像(或软盘),然后让虚拟机(或裸机)运行此软盘中的 EOS,并对其进行远程调试。

EOS 操作系统与 IDE 环境组成了"操作系统集成实验环境 OS Lab"。

3. 实验内容

第一步新建控制台应用程序的项目

新建完毕后, OS Lab 会自动打开这个新建的项目。在"项目管理器"窗口中(如图 9-1 所示),树的根节点是项目节点,项目的名称是"console",各个子节点是项目包含的文件夹或者文件。此项目的 源代码主要包含一个头文件"console.h"和一个 C 语言源文件"console.c"。使用 Windows 资源管理器打开磁盘上的"C:\test\oslab"文件夹查看项目中包含的文件(提示,在"项目管理器"窗口的项目节点上点击右键,然后在弹出的快捷菜单中选择"打开所在的文件夹"即可)。

我们在 Windows 资源管理器中查看项目包含的文件:

然后生成项目, 查看输出窗口

为了使用定位错误代码的功能,我们故意制造错误,并且再次生成项目,由此得 到了下面的结果

```
1 □ /* 定义控制台应用程序的入口点 */
 2
 #include "console.h"
 Ξ
 4
 5
 6
 □ int main(int argc, char* argv[])
 7
 {
 /* TODO: 在此处添加自己的代码 */
 8
 printf("Hello world!\n")
 9
 10
 return 0;
 11
 12
輸出
 ▼ 1 X
 - 🖟 🚑 🚉 🔁
 -- 已启动生成: 项目: oslab, 配置: Debug<sup>,</sup>
 .
正在编译...
console.c
C:\Users\Administrator\Desktop\test_sm\oslab\console.c: In function `main':
C:\Users\Administrator\Desktop\test_sm\oslab\console.c:11: error: syntax error
oslab - 统计到 1 个错误, 0 个警告
```

生成结果的检查;

启动执行,我们得到了如下 Windows 控制台窗口

添加了新文件 func

使用此调试器可以观察程序的运行时行为并确定逻辑 错误的位置,可以中断(或挂起)程序的执行以检查代码,计算和编辑程序中的变量,查看寄存器,以及 查看从源代码创建的指令。为了顺利进行后续的各项实验,应该学会灵活使用这些调试功能。

在开始练习各种调试功能之前,首先需要对刚刚创建的例子程序进行必要的修改, 在代码编辑器中添加和修改函数:

```
起始页 console.c func.cpp console.h
 ▼ X
  1 □ int Func (int n)
  3
 n = n + 1;
  4
 return n;
  1 □ /* 定义控制台应用程序的入口点 */
 #include "console.h"
 pint main (int argc, char* argv[])
  5
  6
 int Func (int n); // 声明Func函数
  7
  8
 int n = 0;
 n = Func(10);
 printf ("Hello World!\n");
 10
 return 0;
 11
 L }
 12
 13
```

代码修改完毕后按 F7 ("生成项目"功能的快捷键)。注意查看"输出"窗口中的内容,如果代码中存 在语法错误,就根据错误信息进行修改,直到成功生成项目。运行成功:

在 main 函数中定义变量 n 的代码行 int n = 0; 上点击鼠标右键,在弹出的快捷菜单中选择"插入/删除断点",会在此行左侧的空白处显示一 个红色圆点,表示已经成功在此行代码添加了一个断点; 插入断点:


```
1 日 /* 定义控制台应用程序的入口点 */
#include "console.h"

#int main (int argc, char* argv[])


f int Func (int n); // 声明Func函数
 int n = 0;
 n = Func(10);
 printf ("Hello World!\n");
 return 0;

}
```

激活控制台窗口,可以看到窗口中没有输出任何内容,因为 printf 函数还没有被执行。

下面试试逐过程输出 Hello World!

然后试试逐语句和跳出

```
pint Func (int n)
 2
 3
 n = n + 1;
 4
 return n;
 5
  □ /* 定义控制台应用程序的入口点 */
 3
 #include "console.h"
 4
  □ int main (int argc, char* argv[])
 7
 int Func (int n); // 声明Func函数
 8
 int n = 0;
 9
10
 n = Func(10);
 printf ("Hello World!\n");
11
12
 return 0;
13
```

体会"逐过程"和"逐语句"的不同。

在调试的过程中,OS Lab 提供了三种查看变量值的方法,按照下面的步骤练习这些方法:

首先是快速监视

如果需要使用十进制查看变量的值,可以点击工具栏上的"十六进制"按钮,从而在十六进制和十进制间切换。可以使用不同的进制和不同的方法来查看变量的值,然后结束调试。

```
1 □ /* 定义控制台应用程序的入口点 */
 2
3
4
 #include "console.h"
 Ε
 6
 pint main (int argc, char* argv[])
 7
 int Func (int n); // 声明Func函数
 8
 9
 int n = 0;
 n = Func(10);
 10
 printf ("Hello World!\n");
 11
 12
 return 0;
 13
4
 P.
监视
 ▼ ₽ X
 值
 类型
  名称
 0x0
n
  名称
 值
 类型
 int
接下来试试调用堆栈
 1 🗆 /* 定义控制台应用程序的入口点 */
 #include "console.h"
 4
 Ξ
 6
 □ int main (int argc, char* argv[])
 int Func (int n); // 声明Func函数
 8
 int n = 0;
 n = Func(10);
printf ("Hello World!\n");
 10
 11
 return 0;
 12
 }
 13
 4
监视
 ≠ д х
 值
 类型
 2130567168
 int
 1 □ /* 定义控制台应用程序的入口点 */
 2
3
4
5
6
7
 #include "console.h"
 ☐ int main (int argc, char* argv[])
 int Func (int n); // 声明Func函数
 8
 9
 int n = 0;
 n = Func(10);
printf ("Hello World!\n");
 10
 11
 return 0;
 12
 13
4
调用堆栈
 名称
→ main(argc=1, argv=0x3c2d20) 地址:0x0040131a
```


```
1 □ int Func (int n)
2 | {
 3
 n = n + 1;
 4
 return n;
4
周用堆栈
 名称
→ Func(n=10) 地址:0x00401347
  main(argc=1, argv=0x3c2d20) 地址:0x0040132d
 1 □ /* 定义控制台应用程序的入口点 */
 #include "console.h"
 5
 6
 pint main (int argc, char* argv[])
 int Func (int n); // 声明Func函数
 8
 int n = 0;
 n = Func(10);
printf ("Hello World!\n");
 10
 11
 return 0;
 12
调用堆栈
 名称
→ Func(n=10) 地址:0x00401347


 main(argc=1, argv=0x3c2d20) 地址:0x0040132d

 1 □ /* 定义控制台应用程序的入口点 */
 #include "console.h"
 6
 pint main (int argc, char* argv[])
 int Func (int n); // 声明Func函数
 8
 int n = 0;
 n = Func(10);
 10
 printf ("Hello World!\n");
 11
 12
 return 0;
 13
4
调用堆栈
 ▼ ₽ X
 名称
🔷 main(argc=1, argv=0x3c2d20) 地址:0x0040131a
```

反复双击"调用堆栈"窗口中 Func 函数和 main 函数所在的行,查看"监视"窗口中变量 n 的值, 可以看到在不同的堆栈帧被激活时,OS Lab 调试器会自动更新"监视"窗口中的数据,显示出对 应于当前活动堆栈帧的信息。

```
1 P int Func (int n)
2
3 n = n + 1;
4 return n;
5
4
周用堆栈
 名称
→ Func(n=10) 地址:0x00401347
  main(argc=1, argv=0x3c2d20) 地址:0x0040132d
 1 日 /* 定义控制台应用程序的入口点 */
 2
3
4
 #include "console.h"
 6
 □ int main (int argc, char* argv[])
 7
 int Func (int n); // 声明Func函数
 8
 int n = 0;
 n = Func(10);
 10
 printf ("Hello World!\n");
 11
 12
13
 return 0;
调用堆栈
 → 1 ×
 名称
→ Func(n=10) 地址:0x00401347
 ➡ main(argc=1, argv=0x3c2d20) 地址:0x0040132d
 □ int Func (int n)
 2
3
4
 n = n + 1;
 return n;
 5
 监视
 ▼ ₽ X
 值
 名称
 int Func (int n); // 声明Func函数
 9
 int n = 0;
 10
 n = Func(10);
 printf ("Hello World!\n");
 11
 12
 return 0;
 名称
 值
 类型
 0
 n
```


接下来新建一个 EOS 内核项目,并进行相应的操作

对 EOS 内核项目的各种操作(包括新建、生成和各种调试功能等)与对 Windows 控制台项目的操作是完全一致的。所以,接下来实验内容的重点不再 是各种操作的具体步骤,而应将注意力放在对 EOS 内核项目的理解上。

在"项目管理器"窗口中查看 EOS 内核项目包含的文件夹和源代码文件,可以看到不同的文件夹包含了 EOS 操作系统不同模块的源代码文件,例如"mm"文件夹中包含了内存管理模块的源代码文件,"boot"文件夹中包含了软盘引导扇区程序和加载程序的源代码文件。也可以使用 Windows 资源管理器打开项目所 在的文件夹 C:\eos,查看所有源代码文件。

按 F5 启动调试,虚拟机开始运行软盘镜像中的 EOS。在虚拟机窗口中可以看到 EOS 启动的过程。 随后 EOS 会在刚刚添加的断点处中断执行。激活虚拟机窗口可以看到 EOS 也不再继续运行了。各 种调试功能(包括单步调试、查看变量的值和各个调试工具窗口)的使用方法与调试 Windows 控制台程序完全相同

在"项目管理器"窗口中双击软盘镜像文件 Floppy.img,就会使用 FloppyImageEditor 工具打开此文件(在 FloppyImageEditor 工具中按F1可以查看此工具的帮助文件)。在 FloppyImageEditor 工具的文件 列表中可以找到 loader.bin 文件和 kernel.dll 文件,这两个文件都是在启动调试时被写入软盘镜像文件 的(可以查看这两个文件的修改日期)boot.bin 文件在启动调试时被写入了软盘镜像的引导扇区中,不受软盘文件系统的管理,所以在文件列表中找不到此文件。关闭 FloppyImageEditor 工具。

(在 FloppyImageEditor 工具中按 F1 可以查看此工具的帮助文件)

查看 EOS SDK(Software Development Kit)文件夹在文件夹中多出了一个 SDK 文件夹,此文件夹就是在生成 EOS Kernel 项目的同时自动生成的。 4. SDK 文件夹中提供了开发 EOS 应用程序需要的所有文件。

修改日期

墨刑

2017/11/16 16:41 C/C++ Header

2014/8/13 9:54 C/C++ Header

2014/8/13 9:54 C/C++ Header

大小

4 KB

23 KB

2 KB

共享 ▼

名称

eos.h

eosdef.h

新建文件夹

包含到库中 ▼

☆ 收藏夹
▶ 下载

📃 桌面

💹 最近访问的位置

初识可视化窗口,点击"对象类型"窗口工具栏上的"刷新"按钮,会显示如图 9-10 所示的内容。读者可以查看 到当前系统中注册的所有对象类型,以及各个对象类型的名称、使用此对象类型创建的对象数量、 注册的操作函数等。这些对象将在后面的实验中涉及到,读者在这里有一个初步的了解即可。

新建 EOS 应用程序项目,接下来,读者使用 Windows 资源管理器将之前由 EOS 内核项目生成的"C:\eos\sdk"文件夹拷贝覆盖 到"C:\eosapp\sdk"位置。这样 EOS 应用程序就可以使用最新版本的 EOS SDK 文件夹了。

生成项目 OS Lab 每次启动执行 EOS 应用程序时,都会将 EOS 应用程序的可执行文件写入软盘镜像,并且会将 SDK 文件夹中对应配置(Debug 或 Release)的 EOS 内核二进制文件 写入软盘镜像,然后让虚拟机运行软盘镜像中的 EOS,待 EOS 启动后再自动执行 EOS 应用程序

调试项目:调试 EOS 应用程序项目与之前练习的方法类似,在 eosapp.c 的 printf("Hello world!\n"); 代码行添加一个断点。 2. 按 F5 启动调试。会在刚刚添 加的断点处中断。

进程列表

24

Waiting (3)

Waiting (3)

1

0x80017f4b KiShellThread

γ

٧

5

6

21

选择"调试"菜单中的"删除所有断点",可以将程序中的所有断点都删除。

使用 FloppyImageEditor 工具打开该项目中的 Floppy.img 文件,查看软盘镜像中的文件。loader.bin 和 kernel.dll 是从 C:\eosapp\sdk\bin\debug 文件夹写入的,C:\eosapp\sdk\bin\debug\boot.bin 被写 入了软盘镜像文件的引导扇区中。eosapp.exe 就是本项目生成的 EOS 应用程序。EOS 操作系统启动后会根 据 autorun.txt 文本文件中的内容启动执行 eosapp.exe 程序,双击autorun.txt 文件查看其内容。

修改 EOS 应用程序名称成功

4. 实验的思考与问题分析

(1) 练习使用单步调试功能(逐过程、逐语句),体会在哪些情况下应该使用"逐过程"调试,在哪些情况下应该使用"逐语句"调试。练习使用各种调试工具(包括"监视"窗口、"调用堆栈"窗口等)。 答:

逐语句,就是每次执行一行语句,如果碰到函数调用,它就会进入到函数里面。

逐过程,碰到函数时,不进入函数,把函数调用当成一条语句执行。因此,在需要进入函数体时用逐语句调试,而不需要进入函数体时用逐过程调试。

(2) 思考生成 EOS SDK 文件夹的目的和作用。查看 EOS SDK 文件夹中的内容,明白文件夹的组织结构和各个文件的来源和作用。查看 EOS 应用程序包含了 SDK 文件夹中的哪些头文件,是如何包含的?答:

EOS SDK 是为应用程序调用系统 API 提供服务,可作为用户编程中可使用的工具包集合。EOS SDK 文件夹主要包括 INC 头文件、LIB 文件夹导入库文件和 BIN 文件夹动态链接库,可执行程序,二进制文件。EOS SDK 包含的头文件有: eos.h 负责导出 API 函数声明; eosdef.h 负责导出函数类型的定义; error:h 负责导出错误码。

4. 总结和感想体会

熟悉了 OSLab 实验环境,学会了 EOS 操作系统内核和 EOS 应用程序的基本调试方法,对 EOS 相关项目的编程方法增加了了解。通过这次实验,我锻炼了动手实践的能力,提升了对于操作系统相关知识的兴趣,加深对操作系统理论知识的理解,并能将其应用到实际操作当中。

参考文献

- [1]北京英真时代科技有限公司[DB/CD]. http://www.engintime.com.
- [2]汤子瀛,哲凤屏,汤小丹。计算机操作系统。西安:西安电子科技大学出版社,1996.