```
操作系统的课程实验
实验1 SHELL编程
  实验目的
  实验要求
实验2 进程管理
  实验目的
  实验要求
实验3 进程间通信 (IPC)
  实验目的
  实验要求
实验4死锁处理
  实验目的
  实验要求
实验5 Linux的行为 (选做)
  实验目的
  实验要求
实验6实现一个文件查找程序(选做)
  实验目的:
  实验要求:
 可选的实验1
 可选的实验2
实验7 实现一个Linux命令解释程序(选做)
  实验目的
  实验要求
  提示
关于实验报告
  内容必须包括
 实验环境
 实验步骤过程
 实验结果
 实验小结
  实验报告文档
```

操作系统的课程实验

总共需要做的5道题目 电子版的文件名命名格式

实验1 SHELL编程

实验目的

- 1. 熟悉linux常用命令,为以后的实验打下良好基础;
- 2. 熟悉vi编辑器的使用;
- 3. 了解Shell程序的语法规则,能编写简单的Shell程序。

实验要求

- 1. 使用常用的Linux命令, 主要包括如下命令: date, man, ls, cat, mv, grep, tail, head, cp, wc, pwd, who等;
- 2. 使用vi编辑器编辑文件,熟悉vi编辑器的各种操作模式和常用命令。
- 3. 使用vi编辑器编写一段Shell程序,取名为mycal,实现与Linux中cal 命令类似的功能,当输入:

\$mycal [月份名][年]

屏幕输出指定的年月的月历。 例如:

\$mycal October 2009

屏幕输出2009年10月的月历。

注:

- 参数可以是英文或者是数字。
- 可以参考<<鸟哥的Linux私房菜>>

实验2 进程管理

实验目的

- 1. 掌握进程的概念,深入理解进程的含义。认识并理解并发环境中进程执行的实质问题,了解构成并发机制的进程创建过程;
- 了解在进程创建后通过对进程控制的系统调用,可实现对进程的有效控制。掌握在进程执行中对进程进行睡眠、同步、撤消等控制方法;
- 3. 分析进程竞争资源的现象,学习解决进程互斥的方法。

实验要求

- 1. 创建新的进程; 查看运行进程; 换出某个进程; 杀死运行进程。
- 2. 采用写者优先重写P94的读者-写者问题,并通过一个读写序列,将 算法与读者优先算法进行比较。
- 3. 编写一个使用线程共享一个公共缓冲区的生产者-消费者问题。但是,不要使用信号量或者任何其他用来保护共享数据结构的同步原语。直接让每个线程在需要访问时就访问。使用sleep和wakeup来处理满和空的条件。观察需要多长时间会出现严重的竞争条件。例如,可以让生产者一会儿打印一个数字,每分钟打印不要超过一个数字,因为I/O会影响竞争条件。(P98的第53题)

实验3 进程间通信 (IPC)

实验目的

- 1. 了解IPC通信中的信号、管道、消息、共享存储区的通信原理和基本 技术。
- 2. 掌握linux环境中构造这些通信机制的方法和步骤。
- 3. 熟悉在实现通信中使用的系统调用和编程方式,以及这类程序的调试和技巧。

实验要求

选做其中三个,须在实验报告和源代码中说明所做的是哪几个

- 1. 编写一个多进程使用信号通信的程序;
- 2. 建立一个父子进程通信管道进行通信和程序;
- 3. 构建客户进程和服务进程使用消息进行通信的机制;
- 4. 用共享存储区方式实现多个进程的通信。

实验4 死锁处理

实验目的

- 1. 深入理解死锁的概念;
- 2. 了解死锁检测的基本方法。

实验要求

- 1. 检测:实现每种类型一个资源、每种类型多个资源的死锁检测程序。假定某系统有n类资源,当①每种类型一个资源、②每种类型k个资源时,分别读入m个进程的资源总需求,以及各个进程现占有的资源情况,生成系统可用资源向量,判断此状况下系统是否安全,如安全打印出安全序列。当发生死锁时,检测出死锁。
- 2. 一个主修人类学,辅修计算机科学的学生参加了一个研究课题,调查是否可以教会非洲狒狒理解死锁。他找到一处很深的峡谷,在上面固定了一根跨越峡谷的横索,这样狒狒就可以攀住绳索越过峡谷。同一时刻,只要朝着相同方向就可以有几只狒狒通过。但是,如果向东和向西的狒狒同时攀在绳索上那么会产生死锁(狒狒会被卡在中间),因此它们无法在绳索上从一只的背上翻过去。如果一只狒狒想越过峡谷,它必须看前面是否有别的狒狒正在逆向通行。利用信号量编写一个避免死锁的程序来解决该问题。不考虑连续东行的狒狒会使西行的狒狒无限制地等待的情况。(P261的第31题)
- 3. 重复上一习题,但此次要避免饥饿。当一只想向东去的狒狒来到绳索前,但发现有别的狒狒正在向西越过峡谷时,它会一直等到绳索可用为止。但在至少有一只狒狒向东越过峡谷之前,不允许再有狒狒开始从东向西越过峡谷。(P261的第32题)
- 4. 编写银行家算法的模拟程序。该程序应该能够循环检查每一个提出 请求的银行客户,并且能判断这一请求是否安全。请把有关请求和

实验5 Linux的行为(选做)

实验目的

- 1. 了解Linux proc文件系统;
- 2. 加深对Linux系统的理解;
- 3. 增强Linux系统管理知识。

实验要求

- 1. 以root登录系统,并进入/proc目录,键入ls命令,查看/proc下的内容,同时查看每个文件的读写权限。
- 2. 根据/proc下的信息,回答: CPU的类型和型号、当前Linux版本、 从启动到当前时刻所经过的时间、当前内存状态。

实验6 实现一个文件查找程序(选做)

实验目的:

文件查找

实验要求:

仿照unix操作系统中的find命令,在实现一个myfind命令。myfind命令从指定的目录下开始,递归地查找指定文件。其命令格式如下:

myfind PATH -option 参数[-print][-exec 命令{}\;]

PATH: 查找的起始目录。-option 参数: 用来控制搜索方式,具体如下(以下只给我常用的): -name "文件": 指定要查找的文件名,可以有通配符?* 等。-prune 目录: 指出搜索时不搜索该目录。-mtime +n或-n: 按时间搜索,+n: 表示n天之前修改过的文件; -n: 表示今天到n天前之间修改过的文件。-ctime +n或-n: 也是按时间查找,+n: 表示n天之前创建的文件; -n: 表示今天到n天前之间创建的文件。-print: 将搜索结果输出到标准输出。

可选的实验1

实现-exe选项-exec:对查找到的每一个结果实行指定的程序。格式如下: -

exec 程序名

提示: 执行指定的程序可以创建一个进程执行

可选的实验2

将你实现的myfind命令改为用多线程的方式实现。 比较多线程实现的myfind 与单线程实现的myfind的执行结果、效率等,并在实验报告中给出你的解释。

实验7 实现一个Linux命令解释程序 (选做)

实验目的

在linux中实现一个命令执行程序doit,它执行命令行参数中的命令,之后统计 1)命令执行占用的CPU时间(包括用户态和系统态时间,以毫秒为单位), 2)命令执行的时间, 3)进程被抢占的次数, 4)进程主动放弃CPU的次数, 5)进程执行过程中发生缺页的次数

实验要求

在linux中实现一个简单的命令解释程序,功能要求: 1) 同时支持内部命令和外部命令,内部命令支持两个(cd、exit) 2) 支持后台命令

提示

实验中可能用到的系统调用如下: • fork() — 创建一个新进程 • getrusage() — 取得进程的资源使用情况 • gettimeofday() — 取当前的时间 • execve() — 装入一个程序并执行 • wait() — 等待子进程结束 • chdir() — 改变进程的工作目录 • strtok() — 字符串解析

关于实验报告

内容必须包括

实验环境

• 操作系统: Linux, 例如ubuntu;

• 编译器: GCC;

- 程序语言: C/C++.
- etc.

实验步骤过程

- 针对实验要求,具体分析实验题目,阐述自己的思路;
- 完整的程序源代码;
- 具体的实验操作过程(要截图):建模→编写程序→编译→测试运行→获得结果
- 关键步骤的解释说明

实验结果

- 运行过程以及结果要截图
- 对实验获取的实验结果进行必要的解释说明
- 对实验结果要有一个自我评价

实验小结

- 对实验进行总结
- 自己的感悟以及心得体会

实验报告文档

总共需要做的5道题目

- 题目1~4为必做题目
- 题目5~7为选做题目,至少要选做一题

汇总为一份实验报告

电子版的文件名命名格式

MS - Word版

学号 姓名.doc

或PDF版

学号_姓名.pdf