

操作系统实验 labo 初识操作系统

内容提要

- ■背景知识
- 实验概述
- 实验内容
 - 掌握实验相关工具的使用
 - ·掌握git的管理模式
 - 实验完成方式
- 实验实战

背景知识

- 工欲善其事必先利其器
- 操作系统课程设计需要同学们大量使用Linux操作系统的命令行交互界面,这意味着我们需要掌握一些基础操作命令,同时需要硬件模拟器GXemul模拟mips运行环境,最终由Git进行版本控制和评测。
- 课程服务器会为同学们提供成熟的实验环境,但考虑到很多同学对于没有图形化的操作系统界面几乎没有接触,故本章会着重为同学们进行实验环境的介绍,旨在"扫盲"
- 熟练掌握本章内容会让同学们后续实验如鱼得水

实验概述

- 熟悉实验环境配置:
- 连接工具: 通过CG平台远程连接到我们的实验环境
- 操作系统: Linux 虚拟机Ubuntu, 需掌握常用命令
- 硬件模拟器: GXemul, 本章暂不需要了解
- 编译器: GCC, 需掌握命令格式及常用选项
- 版本控制: Git,需掌握如何提交本地变更,并同步到远端库以触发评测脚本;了解版本回退等实用功能
- 进程与fork
- Makefile
- 掌握相关技巧后,完成课下测试任务,提交评测

实验内容一CG平台

- 具体实验所需环境已经集成到CG平台上 (http://course.educg.net),每位同学都有自己的账号和密码,登陆即可。
- 点击在线实验,选中对应的lab即可进入CG平台开始实验。

实验内容一CG平台

操作系统(北京航空航天大学)

欢迎你,202006105! [个人信息] [注销]

首页 | 课程信息 | 在线作业 | 在线考试 | <mark>在线实验</mark> | 在线答疑 | 成绩查询 | 操作系统内核实验功能演示

切换课程: 操作系统(北京航空航天大学)▼

lab0 实验环境介绍

在本实验中,我们需要去了解实验环境,熟悉Linux操作系统(Ubuntu),了解控制终端,掌握一些常用工具并能够脱离可视化界面进行工作。

进入实验环境后,使用以下命令查看git服务器地址:

cat .cgconfig

假如,git地址是192.168.100.20,使用以下命令克隆实验的代码库:

git clone git@192.168.100.20:\$CGUSERID-lab

实验代码库将被check out到本地,然后按照实验指导手册(双击guide-book可打开手册)开始实验。

开始实验

实验步骤

✓ 1. lab0 实验环境介绍

在线时长: 00:35:30

开始实验

操作系统内核实验作业-TEST

❷开始时间: 2020-02-14

20:00:00

② 截止时间: 2020-02-28
23:00:00

操作系统内核实验作业-TEST 共7个实验

实验1: lab0 实验环境介绍

实验2: lab1 内核、Boot和 printf

实验3: lab2 内存管理

实验4: lab3 进程与异常

实验5: lab4 系统调用与 fork

实验6: lab5 文件系统

实验7: lab6 管道与Shell

实验内容—获取lab0环境

- cat .cgconfig
- cd work (这一步是为了后续将实验环境复制到work中)
- git clone git@192.168.100.21:\$CGUSERID-lab (192.168.100.21是第一部显示的结果)
- cd xxxxxx (xxxxxx为当前路径下唯一文件夹)
- git branch -a (查看远程仓库分支)
- git checkout lab0 (此时成功将lab0环境拷贝到当前目录,即可进行实验)

实验内容—获取lab0环境

```
jovyan@ce6eed2d20ef:~$ cat .cgconfig
192.168.100.21
jovyan@ce6eed2d20ef:~$ cd work/
jovyan@ce6eed2d20ef:~/work$ git clone git@192.168.100.21:$CGUSERID-lab
Cloning into 'J5QUJQBYMVDVU-lab'...
remote: Counting objects: 10, done.
remote: Compressing objects: 100% (6/6), done.
remote: Total 10 (delta 0), reused 0 (delta 0)
Receiving objects: 100% (10/10), done.
warning: remote HEAD refers to nonexistent ref, unable to checkout.
jovyan@ce6eed2d20ef:~/work$ cd J5QUJQBYMVDVU-lab/
jovyan@ce6eed2d20ef:~/work/J5QUJQBYMVDVU-lab$ git branch -a
  remotes/origin/lab0
jovyan@ce6eed2d20ef:~/work/J5QUJQBYMVDVU-lab$ git checkout lab0
Branch 'lab0' set up to track remote branch 'lab0' from 'origin'.
Switched to a new branch 'lab0'
```

实验内容--基础操作命令

■ ls: 显示当前目录文件

■ mkdir: 建立目录文件

■ rmdir: 删除空目录

■ rm: 删除文件

■ cd: 变更工作目录

■ cat: 连接并输出文件

■ cp: 复制文件

■ mv: 移动文件

■ soure: 运行可执行文件

• find: 查找文件

■ grep: 文本搜索,可跨 文件

■ man: 帮助手册

实验内容一实用工具

```
这是一个使用Vim编辑器打开的文本文件
 GNU
 3 刚打开Vim时会默认进入命令模式
 在命令模式中,可以使用Vim的操作命令对文本进行操作
 只有在插入模式中, 才可以键入字符
 下面列举一些Vim的常用基本操作:
这是一
可以看
 (在命令模式下)
 切换为插入模式
其中界
 返回普通模式
 Esc
例如:
 10
 在当前行之下插入
 0
 11
 0
 在当前行之上插入
 12
 撤销(undo)
 u
 重做(redo)
 13
 Ctrl+r
 复制一行
 14
 уу
 15
 剪切一行
 dd
更多的
 16
 复制(按y后按方向键左/右,复制光标左/右边的字符)
 y
 17
 d
 剪切(按d后按方向键左/右,剪切光标左/右边的字符)
 复制下面2行
 18
 2yy
 19
 3dd
 剪切下面3行
 20
 复制4个字符(按方向键左/右开始复制光标左/右的字符)
 44
 剪切5个字符(按方向键左/右开始剪切光标左/右的字符)
 21
 5d
 22
 在当前位置之后粘贴
 p
 23
 P
 在当前位置之前粘贴
 24
 不保存直接退出
 : q
 25
 强制不保存退出
 :q!
 26
 保存
 :W
 27
 保存后退出
 :wq
 28
 将光标移至第N行
 : N
^G 求E
 :set nu 显示行号
 29
 30
 查询word在文中出现的位置,若有多个,按n/N分别移至下/上一个
 /word
 31,80
 全部
```

实验内容一实用工具2

```
语法:gcc [选项]... [参数]...
 选项(常用):
 指定生成的输出文件
 -0
 将 C 代码转换为汇编代码
 -S
5
 显示警告信息
 -wall
 仅执行编译操作,不进行链接操作
6
 -c
 列出依赖
 -M
8
 参数:
 C 源文件:指定 C 语言源代码文件
9
10
 e.g.
11
12
 $ gcc test.c
 # 默认生成名为 a.out 的可执行文件
13
 #Windows 平台为 a.exe
14
15
16
 $ gcc test.c -o test
 # 使用-o 选项生成名为 test 的可执行文件
17
 #Windows 平台为 test.exe
18
```

北京航空航天大学

计算机学院

实验内容--Git介绍

- 最原始的版本控制是纯手工的版 本控制: 存文件副本。 意,时间长了 使知道新旧, 上一版作了什 是下面的样子
 - 毕业论文.docx
 - 圖計 毕业论文改.docx
 - 毕业论文改1.docx
 - 毕业论文改2.docx
 - 画 毕业论文完成版.docx
 - ■計 毕业论文完成版1.docx
 - 単业论文最终版.docx
- 而Git则是· 劃 些业论文最终版1.docx

 - 作。3.可以像 ■ 毕业论文最最终版1.docx
 - 回去,还能在 ■ 毕业论文最最终绝对不改版.docx
 - ₩ 単业论文最最终绝对不改版1.docx
 - 毕业论文最最终绝对不改版2.docx
 - 大五重修申请.docx
 - □計 決书.docx

修改文件,保 4.时命名比较随 个是老的了,即 十 么内容,相对 去后,很可能就

发动,可以轻松 j洁的指令与操 i且不但能穿越 .如果想查看某

次改动,只需

实验内容--Git介绍

- git init: 初始化当前目录为Git工作区
- git add: 追踪文件变更
- git commit: 提交文件变更
- git log: 查看提交记录
- git status: 查看文件状态
- git reset: 版本回退
- git branch <branch-name>: 创建新分支
- git checkout <branch-name>: 切换分支
- git push: 将本地变更推送到远端仓库
- git pull:将远端仓库抓回到本地库

进程与fork

```
1 int main(void) {
 int var;
 pid_t pid;
 printf("Before fork.\n");
 pid = fork();
5
 printf("After fork.\n");
 if (pid == 0) {
 printf("this is son.\n");
8
 } else {
9
 printf("this is father.\n");
10
11
12
 return 0;
13 }
```

Makefile

- target: dependencies
 - command 1
 - command 2
 - •
 - command n
- all: hello_world.c
 - gcc -o hello_world hello_world.c
- http://www.cs.colby.edu/maxwell/courses/tutorials/maketutor
- http://www.gnu.org/software/make/manual/make.html#Reading-Makefiles

- 1、在lab0工作区的src目录中,存在一个名为palindrome.c的文件,使用刚刚学过的工具打开palindrome.c,使用c语言实现判断输入整数n(1≤n≤10000)是否为回文数的程序。n为输入数据,若这个数字为回文数则输出Y,否则输出N。[注意:正读倒读相同的整数叫回文数]
- 2、在src目录下,存在一个未补全的Makefile文件,借助刚刚掌握的Makefile知识,将其补全,以实现通过make指令触发src目录下的palindrome.c文件的编译链接的功能,生成的可执行文件命名为palindrome。

- 3、在src/sh_test目录下,有一个file文件和hello_os.sh文件。hello_os.sh是一个未完成的脚本文档,请同学们借助shell编程的知识,将其补完,以实现通过指令bash hello_os.sh AAA BBB.c,在hello_os.sh所处的文件夹新建一个名为BBB.c的文件,其内容为AAA文件的第8、32、128、512、1024行的内容提取。[注意:对于指令bash hello_os.sh AAA BBB.c,AAA及BBB可为任何合法文件或路径的名称,例如bash hello_os.sh file hello_os.c,若以有hello_os.c文件,则将其原有内容覆盖]
- 4、补全后的palindrome.c、Makefile、hello_os.sh依次复制到路径/dst/palindrome.c /dst/Makefile /dst/sh_test/hello_os.sh [注意:文件名和路径必须与题目要求相同]

完成Step1~Step4:

要求按照测试1~测试4要求完成后,最终提交的文件 树图示如下:

```
| dst | Makefile | palindrome.c | sh_test | hello_os.sh | src | Makefile | palindrome.c | sh_test | file | hello_os.sh |
```

■ 5、在lab0工作区ray/sh_test1目录中,存在一个名为changefile.sh的文件,将其补完,以实现通过指令bash changefile.sh,可以删除该文件夹内file71~file100共计30个子文件夹,将file41~file70共计30个子文件夹重命名为newfile41~newfile70。[注意: changefile.sh必须提交]


```
file1
file10
file11
file12
file2
file3
file4
file5
file6
file7
file8
file9
newfile41
newfile42
newfile43
newfile44
newfile45
newfile46
newfile47
newfile48
 newfile49
newfile50
newfile51
newfile52
newfile53
 newfile54
newfile55
```

完成Step5:

要求按照测试5要求完成后,最终提交的文件树图示如左(file下标只显示1~12, newfile下标只显示41~55)

■ 6、在lab0工作区的ray/sh_test2目录下,存在一个未补全的 search.sh文件,将其补完,以实现通过指令bash search.sh file int result,可以在当前文件夹下生成result文件,内容为file文件含有 int文本所在的行数。[注意:对于指令bash search.sh file int result,file及int及result可为任何合法文件或路径的名称,若已有result文件,则将其原有内容覆盖,匹配时大小写不忽略]

完成Step6:

要求按照测试6要求完成后, result内显示样式如下(一个答案占一行):

```
4
15
100
230
~
~
```


- 7、在lab0工作区的csc/code目录下,存在fibo.c、main.c,其中fibo.c有点小问题,还有一个未补全的modify.sh文件,将其补完,以实现通过指令bash modify.sh fibo.c char int,可以将fibo.c中所有的char文本字段更改为int字段。[注意:对于指令bash modify.sh fibo.c char int, fibo.c及char及int可为任何合法文件或字符串,评测时评测modify.sh的正确性,而不是检查修改后fibo.c 的正确性]
- 8、lab0工作区的csc/code/fibo.c成功更换字段后(bash modify.sh fibo.c char int),现已有csc/Makefile和csc/code/Makefile,不全两个Makefile文件,要求在csc目录下通过指令make可在csc/code文件夹中生成fibo.o、main.o,在csc文件夹中生成可执行文件fibo,再输入指令make clean后只删除两个.o文件。[注意:不能修改fibo.h和main.c文件中的内容,提交的文件中fibo.c必须是修改后正确的fibo.c,可执行文件fibo作用是输入一个整数n,可以输出斐波那契数列前n项,每一项之间用空格分开。比如n=5,输出11235]

完成Step7~8:

要求成功使用脚本文件modify.sh修改fibo.c,实现使用make指令可以生成.o文件和可执行文件,再使用指令make clean可以将.o文件删除,但保留fibo和.c文件。最终提交的文件树如下:

make后文件树

make clean后文件树

最终提交文件树

```
code
fibo.c
main.c
main.c
main.c
modify.sh
fibo.h
modify.sh
modify.sh
```

实验提交流程

- modify 写代码。
- git add & git commit < modified-file> 提交到本地版本库。
- git pull 从服务器拉回本地版本库,并解决服务器版本库 与本地代码的冲突。
- git add & git commit < conflict-file> 将远程库与本地代码 合并结果提交到本 地版本库。
- git push 将本地版本库推到服务器