Bölüm 2 İşletim Sistemi Yapıları

Bölüm 2: İşletim Sistemi Yapıları

- İşletim Sistemi Servisleri
- Kullanıcı İşletim Sistemi Arayüzü
- Sistem Çağrıları
- Sistem Çağrısı Tipleri
- Sistem Programları
- İşletim Sistemi Tasarım ve Gerçekleştirimi
- İşletim Sistemi Yapısı
- Sanal Makinalar
- İşletim Sistemi Oluşturma
- Sistem Önyükleme

Hedefler

- İşletim sisteminin, kullanıcılara, işlemlere ve diğer sistemlere sağladığı servisleri açıklamak
- Bir işletim sistemini gerçeklemenin farklı şekillerini açıklamak
- İşletim sistemlerinin nasıl kurulduğunu, özelleştirildiğini ve önyüklendiğini açıklamak

İşletim Sistemi Kullanıcı Servisleri

- İşletim sistemi servislerinin bir grubu kullanıcıya doğrudan faydalı olan fonksiyonlar sunar:
 - Kullanıcı arayüzü (Shell) Neredeyse tüm işletim sistemleri bir kullanıcı arayüzüne (UI) sahiptir
 - Değişiklik gösterir: Komut satırı (CLI), Grafiksel Kullanıcı Arayüzü (GUI)
 - Program çalıştırma Sistem, bir programı hafızaya yükleyebilmeli, çalıştırabilmeli ve normal veya anormal (hata durumunda) bir şekilde sonlandırabilmeli
 - I/O işlemleri Çalışan bir program I/O işlemi gerektirebilir bir dosyaya ya da I/O cihazını kullanmayı gerektirebilir

Kullanıcı Servisleri – Dosya Sistemi

- Dosya sistemi değişiklikleri Programlar aracılığıyla
 - dosyalar okunabilir,
 - dosyalara yazabilir,
 - dosyalar/dizinler oluşturulabilir,
 - dosyalar/dizinler aranabilir,
 - dosyalar/dizinler silinebilir,
 - dosyalar/dizinler listelenebilir,
 - dosya veya dizinlerin erişim izinleri (permission) değiştirilebilir.


Kullanıcı Servisleri – İletişim ve Hata

- İletişim İşlemler bilgi alış verişinde bulunabilirler aynı bilgisayar üzerinde veya ağ üzerinde bulunan farklı bilgisayarlar üzerinde
 - İletişim ortak hafıza (shared memory) ile veya mesaj gönderimi (message passing) ile sağlanabilir.
 - Paketler işletim sistemi tarafından taşınır
- Hata tespiti İşletim sistemi sürekli olarak olası hataları takip eder
 - Hatalar CPU, hafıza donanımı, I/O cihazları veya kullanıcı programı kaynaklı olabilir
 - Her bir hata tipi için, işletim sistemi uygun olan işlemi gerçekleştirerek bilgisayarın doğru ve tutarlı şekilde çalışmasına devam etmesini sağlamalıdır
 - Hata ayıklamak için sunulan mekanizmalar, sistemin verimli şekilde kullanımı için kullanıcıya ve programcıya sağlanmalıdır

Kaynak Paylaşım Servisleri

- İşletim sistemi servislerinin bir diğer grubu kaynakların paylaşımını sağlayarak bilgisayarın etkili bir şekilde kullanımını sağlar
 - Kaynak paylaştırma Birden fazla kullanıcı ya da birden fazla iş aynı anda çalıştırıldığında kaynaklar her birine adil şekilde paylaştırılmalıdır
 - Pek çok farklı tipte kaynak
 - Bazıları özel pay alma kodları kullanır: CPU zamanı, ana hafıza, dosya kayıt birimi
 - Bazıları ise isteme ve iade etme kodları kullanır: I/O cihazları
 - Hesap tutma Hangi kullanıcının hangi tip sistem kaynağının ne kadarını kullandığını takip etmek
 - Koruma ve güvenlik Çok kullanıcılı bir sistemde bir bilginin sahibi bu bilginin kim tarafından kullanılabileceğini kontrol etmek ister, aynı anda çalışan işlemlerin birbirine müdahalesi engellenmelidir
 - Koruma sistem kaynaklarına her tür erişimin kontrol atlında tutulmasını gerektirir
 - Güvenlik sisteme dışarıdan erişmek isteyenlerin kimlik doğrulamasını yapmaktan I/O cihazlarının geçersiz erişim isteklerine engel olunmasına kadar çeşitlilik gösterir
 - Bir zincir en fazla en zayıf halkası kadar güçlüdür!

İşletim Sistemi Servislerine Genel Bakış


İşletim Sistemi İşlem Arayüzü- CLI

- Komut Satırı Arayüzü Command Line Interface (CLI)
- Veya komut yorumlayıcısı (command interpreter) direk komut girişini sağlar
 - Bazen çekirdeğin parçası olarak gerçekleştirilir, bazen sistem programı olarak.
 - Bazen farklı özellikleri barındıran farklı versiyonları bulunur kabuklar (shells)
 - Temel olarak, kullanıcıdan bir komut alır ve bunu çalıştırır
 - Bazen komutlar kabuğun bir parçasıdır, bazen programların adıdır
 - Eğer ikincisi ise, yeni komutların eklenmesi kabuğun güncellenmesini gerektirmez


Kullanıcı İşletim Sistemi Arayüzü - GUI

- Kullanıcı dostu masaüstü (desktop) benzetmesi kullanan arayüz
 - Genellikle fare, klavye ve bilgisayar ekranı kullanılır
 - Simgeler (icons) dosyaları, programları, eylemleri vs. ifade eder
 - Nesneler üzerinde fare tıklamaları pek çok eylemi tetikler: bilgi sağlama, fonksiyon çalıştırma, dizin açma vs.
 - İlk olarak Xerox PARC ile kullanılmıştır
- Pek çok sistem CLI ve GUI arayüzlerini birlikte sunar
 - Microsoft Windows grafiksel arayüze ek olarak CLI komut kabuğu sunar
 - Apple Mac OS X "Aqua" GUI arayüzüne ek olarak alt katmanlarda UNIX çekirdeği ve kabuklarını bulundurur
 - Solaris CLI arayüzüne ek olarak opsiyonel olarak GUI arayüzleri kullanabilir (Java Desktop, KDE)

Bourne Kabuğu – Komut Yorumlayıcısı

```
Terminal
 Edit View Terminal Tabs Help
 0.0
fd0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0
 0
 0.0
 0.2 0.0 0.0
sd0
 0.2
 0.0
 0.4
 0.0
 0.0
 0.0
 0.0 0.0 0.0
 0.0
 0
sd1
 0
 extended device statistics
device
 r/s
 W/S
 kr/s
 kw/s wait actv svc_t %w
 0.0
fd0
 0.0
 0.0
 0.0
 0.0 0.0 0.0
 0.6
 0.0
 38.4
 0.0 0.0 0.0
 8.2
sd0
 0.0
sd1
 0.0
 0.0
 0.0 0.0 0.0
 0.0
 0
(root@pbg-nv64-vm)-(11/pts)-(00:53 15-Jun-2007)-(global)
-(/var/tmp/system-contents/scripts)# swap -sh
total: 1.1G allocated + 190M reserved = 1.3G used, 1.6G available
(root@pbq-nv64-vm)-(12/pts)-(00:53 15-Jun-2007)-(global)
-(/var/tmp/system-contents/scripts)# uptime
12:53am up 9 min(s), 3 users, load average: 33.29, 67.68, 36.81
(root@pbg-nv64-vm)-(13/pts)-(00:53 15-Jun-2007)-(global)
-(/var/tmp/system-contents/scripts)# w
 4:07pm up 17 day(s), 15:24, 3 users, load average: 0.09, 0.11, 8.66
 login@ idle
 JCPU
 PCPU what
User
 tty
 console
 15Jun0718days
 /usr/bin/ssh-agent -- /usr/bi
 1
root
n/d
 15Jun07
 18
 pts/3
root
 pts/4
 15Jun0718days
root
(root@pbg-nv64-vm)-(14/pts)-(16:07 02-Jul-2007)-(global)
-(/var/tmp/system-contents/scripts)#
```

The Mac OS X GUI


System Çağrıları

- İşletim sistemi tarafından sunulan servisler için programlama arayüzüdür
- Genellikle üst seviye dillerde yazılır (C veya C++)
- Genellikle sistem çağrıları direk çağırılmazlar. Bunun yerine üst seviye Uygulama Programı Arayüzü (Application Program Interface - API) aracılığıyla kullanılırlar
- En çok kullanılan API'ler:
 - Windows için Win32 API
 - POSIX tabanlı sistemler için (UNIX, Linux, ve Mac OS X'in hemen hemen bütün versiyonları) POSIX API
 - Java Sanal Makinası (JVM) için Java API
- Sistem çağrıları yerine neden API'ler kullanılır? taşınabilirlik ve basitlik


Sistem Çağrısı Örneği

• Bir dosyanın içeriğini başka bir dosyaya kopyalayan sistem çağrıları


Standart API Örneği

- Windows API'deki ReadFile() fonksiyonunu ele alalım
- Bir dosyadan okuma yapmak için kullanılan fonksiyondur


- ReadFile() fonksiyonuna gönderilen parametrelerin açıklaması
 - HANDLE file okunacak dosya
 - LPVOID buffer okunan ve yazılacak bilgilerin tutulduğu tampon bellek
 - DWORD bytesToRead tampon bellekten okunacak bilginin kaç byte olduğu
 - bytesRead—en son okumada kaç byte'lik bilgi okunduğu
 - LPOVELPDWORDRLAPPED ovl üst üste bindirilmiş I/O'nun kullanılıp kullanılmayacağını belirtir

Sistem Çağrısı Gerçekleştirimi


- Genellikle her bir sistem çağrısı ile bir sayı ilişkilendirilir
 - Sistem çağrısı arayüzü bu sayılarla indekslenmiş bir tablo tutar
- Sistem çağrısı arayüzü, işletim sistemi kabuğunda gerçekleştirilmiş sistem çağrısını çağırır ve eğer dönen bir bilgi varsa bu bilgi ile sistem çağrısı durumunu geri döndürür
- Sistem çağırısını çağıran uygulama sistem çağrısının nasıl gerçekleştirildiğini bilmelidir
 - API'ye uymalı ve işletim sisteminin çağrı ile ne yapacağını bilmelidir.
 - İşletim sistemi arayüzünün pek çok detayı API ile programcıdan gizlenir
 - Çalışma zamanı destek kütüphanesi ile yönetilir derleyici ile birlikte gelen kütüphaneler içine gömülmüş fonksiyonlardır

API – Sistem Çağrısı – OS İlişkisi


Standart C Kütüphanesi Örneği


• printf() kütüphane fonksiyonunu çağıran program örneği – printf fonksiyonu arka planda write() sistem çağrısını kullanır


Sistem Çağrısına Parametre Gönderimi

- Genellikle, istenen sistem çağrısının numarasından fazlası gönderilir
 - Gönderilecek bilginin tipi ve miktarı işletim sistemine ve yapılacak çağrıya göre değişir
- İşletim sistemine parametre göndermeyi sağlayan üç genel yöntem
 - En basiti: parametreleri yazmaçlar (registers) içinde göndermek
 - Bazı durumlarda, yazmaç sayısından daha çok parametre göndermek gerekebilir
 - Parametreler hafızada bir blokta veya tabloda tutulur ve blokun adresi yazmaç ile gönderilir
 - Bu yaklaşım Linux ve Solaris tarafından kullanılmaktadır
 - Parameterler program tarafından yığına (stack) atılır ve işletim sistemi tarafından yığından çekilir
 - Blok ve yığın yöntemlerinde, gönderilen parametrelerin sayısı ve büyüklüğü konusunda herhangi bir sınır yoktur

Tablo ile Parametre Gönderimi


Sistem Çağrısı Çeşitleri

- İşlem kontrolü
- Dosya yönetimi
- Cihaz yönetimi
- Bilgi sağlama
- İletişim
- Koruma

Windows ve Unix Sistem Çağrısı Örnekleri

	Windows	Unix
Process Control	<pre>CreateProcess() ExitProcess() WaitForSingleObject()</pre>	<pre>fork() exit() wait()</pre>
File Manipulation	<pre>CreateFile() ReadFile() WriteFile() CloseHandle()</pre>	<pre>open() read() write() close()</pre>
Device Manipulation	SetConsoleMode() ReadConsole() WriteConsole()	ioctl() read() write()
Information Maintenance	<pre>GetCurrentProcessID() SetTimer() Sleep()</pre>	<pre>getpid() alarm() sleep()</pre>
Communication	<pre>CreatePipe() CreateFileMapping() MapViewOfFile()</pre>	<pre>pipe() shmget() mmap()</pre>
Protection	SetFileSecurity() InitlializeSecurityDescriptor() SetSecurityDescriptorGroup()	<pre>chmod() umask() chown()</pre>

MS-DOS ile Program Çalıştırma


(a) Sistem başlangıcında (b) Bir program çalışırken

FreeBSD ile Çoklu Program Çalıştırma

process D

free memory

process C


interpreter

process B

kernel

Sistem Programları

- Sistem programları program geliştirmek ve çalıştırmak için rahat bir ortam sağlarlar.
- Aşağıdaki gruplara ayrılabilirler
 - Dosya manipülasyonu
 - Durum bilgisi
 - Dosya değiştirme
 - Programlama dili desteği
 - Program yükleme ve çalıştırma
 - İletişim
 - Uygulama programları


Sistem Programları

- Program geliştirmek ve çalıştırmak için rahat bir ortam sağlamak
 - Bazıları sistem çağrıları yapan basit arayüzler
 - Bazıları ise çok daha karmaşık programlar

Dosya yönetimi

- Dosya oluşturma
- Dosya silme
- Dosya kopyalama
- Dosya yeniden adlandırma
- Dosya yazdırma
- Dosyaları listeleme
- Genel olarak dosyaları ve dizinleri değiştirme

Sistem Programları (devam)

Durum bilgisi

- Bazıları sistemden aşağıdaki bilgileri ister
 - Tarih
 - Saat
 - Kullanılabilir hafıza miktarı
 - Kullanılabilir disk alanı
 - Kullanıcı sayısı
- Diğerleri performans, kayıtlar (logging) ve hata ayıklama (debugging) bilgileri ister
- Tipik olarak, bu programlar elde edilen bilgiyi uygun formata getirip terminale veya diğer çıktı cihazlarına yazdırır
- Bazı sistemler konfigürasyon bilgisini tutmak ve kullanmakl için bir kayıt ortamı (registry) kullanır

Sistem Programları (devam)

Dosya değiştirme

- Dosyaları oluşturmak ve değiştirmek için metin düzenleyicileri (text editors)
- Dosyaların içeriğinde arama yapmak ve dosya içeriklerini dönüştürmek için özel komutlar
- Programlama dili desteği derleyiciler, assemblers, hata ayıklayıcılar (debuggers) and yorumlayıcılar (interpreters) bazen işletim sistemi ile birlikte sunulur
- Program yükleme ve çalıştırma çeşitli yükleyiciler, üst seviye diller ve makina dili için hata ayıklama sistemleri
- İletişim İşlemler, kullanıcılar ve bilgisayar sistemleri arasında sanal bağlantılar oluşturmak için mekanizma sunar
 - Kullanıcıların birbirlerinin ekranına mesaj yollamasını, web sayfalarında gezinmesini, elektronik posta göndermesini, uzak bilgisayarlara bağlanmasını ve makinalar arasında dosya göndermesini sağlar

İşletim Sistemi Tasarımı ve Gerçekleştirimi

- İdeal işletim sistemi tasarımı ve gerçekleştirimine dair ideal bir çözüm yok. Ancak başarılı olduğu gözlemlenen yaklaşımlar var
- İşletim sistemlerinin içsel yapısı çok farklılıklar gösteriyor
- Hedefleri ve özellikleri tanımlayarak başla
- Donanım seçimi ve sistem tipi önemli
- Kullanıcı hedefleri ve Sistem hedefleri
 - Kullanıcı hedefleri işletim sistem rahat kullanılmalı, kolayca öğrenilmeli, tutarlı, güvenli ve hızlı olmalı
 - Sistem hedefleri işletim sistemi kolay tasarlanmalı ve gerçekleştirilmeli, bakımı kolay yapılmalı. Esnek olmalı, tutarlı, hatasız ve verimli çalışmalı

İlkeler ve Mekanizma

• İlkeler ve mekanizmayı birbirinden ayırmak önemli bir prensiptir

```
ilke (policy): Ne yapılmalı?


Mekanizma (Mechanism): Nasıl yapılmalı?
```

- Mekanizmalar bir şeyin nasıl yapılacağını belirler. İlkeler ise ne yapılması gerektiğine karar verir
 - İlkelerin mekanizmadan ayrılması maksimum esneklik sağlar
 - Daha sonra ne ilkeler değişiklik gösterirse sistemin güncellenmesini kolaylaştırır

Basit Yapı

- MS-DOS çok az alanda en çok fonksiyonu sağlamak için yazılmıştır
 - Modüllere ayrılmamıştır
 - MS-DOS belli bir yapıya sahip olsa da arayüzleri ve fonksyionlarının saviyeleri iyi ayrılmamıştır

MS-DOS Katman Yapısı


Katmanlı Yaklaşım


- İşletim sistemi belli sayıda katmana (layers) ayrılır.
- Her katman alt seviyedeki diğer katman(lar)ın üzerine yerleşir.
- En alt katman (layer 0) donanım katmanıdır.
- En üst katman ise (layer N) kullanıcı arayüzüdür.
- Sistemin modüler olması için katmanlar şu kriteri sağlayacak şekilde seçilirler:
 - Üst katmanlar sadece altındaki katman(lar)ın fonksiyonlarını ve servisleri kullanmalıdır


UNIX

- UNIX sınırlı bir yapılandırmaya sahip: İki adet birbirinden ayrılabilir parçaya sahip
 - Sistem programları
 - Çekirdek
 - Fiziksel donanımın üstünde ve sistem çağrısı arayüzünün altında herşey
 - Dosya sistemi, CPU zamanlaması, hafıza yönetimi ve diğer işletim sistemi fonksiyonlarını sağlıyor
 - Tek seviyede çok sayıda fonksiyonu barındırıyor

Geleneksel UNIX Sistem Yapısı


Mikroçekirdek Sistem Yapısı

- Mikro-çekirdek (microkernel) Sistem Yapısı
- Çekirdekte gerçekleşen şeylerden taşınabilir olan herşeyi «kullanıcı» alanına (moduna) taşıyor
- Modüller arasındaki iletişim mesaj gönderme (message passing) yoluyla gerçekleşiyor
- Faydalar:
 - Mikroçekirdeğin özelliklerini arttırmak daha kolay
 - İşletim sistemini yeni mimarilere geçirmek daha kolay
 - Daha tutarlı (çekirdek modunda çok daha az kod çalışıyor)
 - Daha güvenli
- Zararlar:
 - Çekirdek modu ile kullanıcı modu arasında iletişimin getirdiği aşırı yüklenmenin getirdiği performans sorunu


Mac OS X Yapısı – Hibrit


Modüller

- Perk çok işletim sistemi çekirdek modüllerini kullanır
 - Nesneye yönelik yaklaşımı kullanır
 - Tüm temel bileşenler ayrıdır
 - Birbirleriyle belirli arayüzler üzerinden iletişim kurarlar
 - Her biri gerektiğinde çekirdeğe yüklenebilir durumdadır
- Katmanlara benzerler ama daha çok esneklik sağlarlar

Solaris Modüler Yaklaşımı


Sanal Makinalar

- Sanal makinalar (virtual machines) katmanlı yaklaşımı kullanır
- Donanımı ve işletim sistemi çekirdeğini donanım katmanıymış gibi kullanırlar
- Sanal makinalar alt seviyedeki donanım ne olursa olsun, üst seviyedeki programlara aynı arayüzü sunarlar
- İşletim sisteminin ev sahibi (host) işlemlere kendi işlemcisi ve sanal hafızası varmış izlenimi verir
- Tüm konuklara (guest) üzerinde çalışılan bilgisayarın sanal bir kopyası sağlanır

Sanal Makinalar - Tarihçe ve Faydalar

- İlk olarak IBM anabilgisayarlarında (mainframes) 1972 yılında kullanılmaya başlandı
- Temel olarak, birden fazla çalıştırma ortamı (farklı işletim sistemi) aynı donanımı paylaşabilir ve birbirlerinden korunurlar
- Dosya paylaşımı sağlanabilir (kontrollü bir şekilde)
- Bilgisayar ağları aracılığıyla birbirleriyle ve diğer bilgisayar sistemleriyle etkileşime geçebilirler
- Sistem geliştirmek ve test etmek için kullanışlıdır
- Az kullanılan birden fazla işletim sistemini bir araya getirerek sistem kaynaklarının daha etkili kullanımını sağlar
- "Açık Sanal makina formatı" (Open Virtual Machine Format) Sanal makinaların farklı sanal makine (host) platformlarında çalışabilmesini sağlayan standart

Sanal Makinalar (devam)


(a) Sanal olmayan makine (b) sanal makina

Java

Java:


- 1. Programlama dili spesifikasyonu
- 2. Uygulama programlama arayüzü (API)
- 3. Sanal makine spesifikasyonu

Java Sanal Makinası


JVM - Taşınabilirlik

Java'nın farklı platformlarda taşınabilirliği


Java Geliştirme Aracı


Sistemin Yüklenmesi

- Donanımın işletim sistemini başlatabilmesi için işletim sisteminin donanım tarafından erişilebilir olması gerekir
 - ROM'da tutulan BIOS bilgisayar ile ilgili ön kontrolleri yapar ve işletim sistemini yükleyecek olan önyükleyici programı (bootstrap program, bootstrap loader) çalıştırır
 - Neden ROM?
 - RAM dahi sistem başlangıcında bilinmeyen bir durumda
 - ROM'a bilgisayar virüsleri kolay bulaşamaz
 - Önyükleyici program çekirdeği bulup hafızaya yükleyen ve çekirdeğin çalışmasını başlatan program
 - Büyük işletim sistemlerinde yükleme iki adımda gerçekleşir:
 - Diskte yeri belirli olan yükleme bloğundan (boot block) önyükleyici program yüklenir (Örnek: Linux'de GRUB)
 - Ön yükleyici program çekirdeği hafızaya yükler ve çalışmasını başlatır