
INFORMATIKA I.
BMEVIIIAB04  

Operációs rendszerek
 

Alkalmazások 

Operációs rendszer 

Fordító 

CPU I/O 

Memória 

Integrált áramkörök 

Tranzisztorok 

Kernel (FW) 

Gépi utasítások (ISA) 
 


Alkalmazói programok

Operációs rendszerek

Számítógép rendszer

FelhasználóFelhasználó

Operációs rendszer
kapcsolat a hardver és a Operációs rendszer

VIIIAB04    ©
2

kapcsolat a hardver és a 
felhasználó között

Cél
Hatékony hardver kihasználás
A felhasználó kényelme

Operációs rendszer

Hardver


Operációs rendszerek

Operációs rendszer

Környezet a felhasználó számára
Program, amely a hardver erőforrásait kiosztja
Program, amely vezérli a számítógép működését
Felhasználói programok közös műveleteinek gyűjteménye
…

VIIIAB04    ©
3

Programok, amelyek vezérlik a hardvert és lehetővé 
teszik azon felhasználói alkalmazások végrehajtását


Operációs rendszerek

Operációs rendszer

Kernel (mag)

Rendszerkönyvtárak Rendszerprogramok

operációs
rendszer?

operációs
rendszer?

VIIIAB04    ©
4

Hardver

Kernel (mag)rendszer?


Operációs rendszerek

Korai rendszerek

Nagy, drága hardver
Drága gépidő (nagy energiaigény)

Kézi üzemeltetés
Bevitel: kapcsolók
Eredmény: kezdetleges nyomtató

VIIIAB04    ©
5

Egy felhasználó
Programozó = operátor → OPEN-SHOP
A hibakeresés ideje megbecsülhetetlen

Egyszerre csak egy program fut
A teljes hardver kezelése a program feladata
A hardver csak az idő töredékében dolgozik


Operációs rendszerek

Hardver fejlődés

Gyorsabb CPU
Gyorsabb memória hozzáférés
Hatékonyabb perifériák

szalag/kártya lyukasztó
szalag/kártya olvasó
mágnesszalag
sornyomtató

VIIIAB04    ©
6

sornyomtató

Szoftver fejlődés

Assembler
Compiler
Linker
Loader
Programkönyvtárak

I/O műveletekhez → device driver


Operációs rendszerek

Programkészítés / futtatás tevékenységei

Forráskód lyukasztás
↓

Compiler betöltés
↓

Forráskód az olvasóba
↓

Compiler futtatás
↓

Eredméy: Assembly 

Assembler betöltés
↓

Assembly forrás szalag 
felrakás

↓
Assembler futtatás

↓
Eredméy: tárgykód 
mágnesszalagon

Linker betöltés
↓

Tárgykód szalag
Könyvtári szalag

felrakás
↓

Linker futtatás
↓

Eredméy: betölthető kód 

Hiba ←
Hiba ← Hiba ←

VIIIAB04    © Dr. 
7

Eredméy: Assembly 
program mágnesszalagon

mágnesszalagon Eredméy: betölthető kód 
mágnesszalagon

Betölthető kód szalag 
felrakás

↓
Betöltés

↓
FutattásHiba ←

Processzor kihasználtság: 7%
Áteresztés: 4 job/óra

HIBA


Operációs rendszerek

Növeljük a gépkihasználtságot

Használjunk képzett segéderőt: operátor
→ CLOSED-SHOP

Programozó → adathordozó + leírás                      JOB

Operátor → futtat
Mi van hiba esetén? → Dump

VIIIAB04    ©
8

Tevékenység optimalizálás
Egy compiler betöltéssel több forrás is fordítható

Igény: automatikus átkapcsolás a következő műveletre
→ vezérlő kártya: utasítások

$JOB – JOB kezdete
$END – JOB vége
$COMP – compiler végrehajtása
$LOAD – program betöltés
$RUN – futatás


Operációs rendszerek

Ki értelmezze a vezérlő kártyákat?

Monitor: rezidens program, csak a gép indulásakor töltődik be (ROM?)

Device driverek

Vezérlő kártya
interpreter

Monitor

Memória
Monitor

Vezérlő kártya 
olvasás

VIIIAB04    ©
9

interpreter

Felhasználói
terület

olvasás

Parancs
felismerés

Végrehajtás

Védeni kell
I/O
memória Processzor kihasználtság: 55%

Áteresztés: 33 job/óra


Operációs rendszerek

I/O védelem

Hogyan védjük ki azt, hogy egy program túlolvasson saját adatain?
→ Csak a monitor olvashat

Honnan tudjuk, hogy a monitor akar olvasni?
→ Két működési mód: USER – SUPERVISOR (SYSTEM)
Privilegizált utasítások szükségesek

Hogyan tud egy felhasználói program olvasni?

VIIIAB04    ©
10

Hogyan tud egy felhasználói program olvasni?
→ I/O műveletek rendszerhívások

A rendszerhívás működési módot vált


Operációs rendszerek

Memória védelem

Monitor

Memória

0

védelmi regiszter

Monitor

Memória

0

VIIIAB04    ©
11

Felhasználói 
program

F

USER módban csak 
a nagyobb címek 
érhetők el

Beállítása:
Privilegizált 
utasítással

P1

F

P2

P3

alsó határ regiszter

felső határ regiszter

USER módban csak 
a két regiszter 
közötti címek 
érhetők el


Operációs rendszerek

Szűk keresztmetszetek

Ember   ~ sec ← helyettesíthető automatizmussal
Mechanikus periféria  ~ msec
Elektronika  ~ μsec

Szokásos programvégrehajtás

Olvasás tinput

Kihasználtság

Olvasó
ti
T

VIIIAB04    ©
12

Olvasás tinput

Feldolgozás trun T = ti + tr + to

Írás toutput

Olvasó
ha ti,to >> tr

CPU a CPU kihasználtsága
kicsi

Nyomtató
to
T

tr
T

T

Használjunk gyorsabb I/O eszközt a CPU táplálására
Lyukszalag olvasó: 1000 kar/perc
Sornyomtató: 1000 sor/perc
Mágnesszalag: 80000 kar/sec


Operációs rendszerek

Off-line I/O

Szatelit processzorok (többszörözhetők) Feldolgozás

I/O processzor
(szatelit)

lyukszalag mágnesszalag

mágnesszalag mágnesszalag
szalag (i) szalag(i-i)      szalag(i+1)
feltöltés feldolgozás     nyomtatás

VIIIAB04    ©
13

CPU

I/O processzor
(szatelit)

mágnesszalag mágnesszalag

mágnesszalag nyomtató

feltöltés feldolgozás     nyomtatás

szalag csere

Processzor kihasználtság: 90%
Áteresztés: 55 job/óra

A felhasználó programnak tudnia kell arról, 
hogy szalagról olvas?

NEM → logikai perifériák


Operációs rendszerek

Pufferelés

CPUPufferI/O

Hardver támogatás igény:

VIIIAB04    ©
14

Puffer töltés Feldolgozás

Hardver támogatás igény:
Blokkos átvitel
Megszakítás
DMA

Akkor kiegyenlített, ha  Ʃtio = Ʃtr

Egy JOB vagy I/O vagy CPU igényes


Operációs rendszerek

SPOOLING (Simultaneous Peripheral Operation On-line)

A puffer diszken van
A diszk nem soros hozzáférésű 

→ a feladatok (JOB) sorrendje dinamikusan változtatható
I/O igényes és CPU igényes feladatokok együtt futatthatók

→ kiegyenlítés esélye nő
->> JOB scheduling (ütemezés)

VIIIAB04    ©
15

BATCH
• Válasszunk ki egy JOB-ot.
• Fut, amíg tud. 
• Ha már nem, függesszük fel.
• Válasszunk ki egy másikat, de 

jegyezzük meg, hogy az előző mire vár.
• Ha a felfüggesztett várakozási feltétele 

teljesül futtassuk tovább

MULTIPROGRAMOZÁS


Operációs rendszerek

Multiprogramozás – Megoldandó feladatok

Melyik JOB fusson CPU ütemezés

Egyszerre több program lehet a memóriában Memória gazdálkodás

A periféria használatot koordinálni kell Periféria kezelés, ütemezés

Együttfutási problémák kezelése Szinkronizálás

VIIIAB04    ©
16

Együttfutási problémák kezelése Szinkronizálás

Üközések, patthelyzet Holtpont kezelés

Védelmi kérdések JOB ↔ JOB
JOB → operációs rendszer


Operációs rendszerek

Időosztásos (time sharing) rendszerek

CPU
Közös

perifériák

Interaktív
Minden felhasználó érezze úgy, hogy övé a gép
Tipikus periféria: monitor, klaviatúra

VIIIAB04    ©
17

CPU
perifériák


Operációs rendszerek

Valósidejű (real-time) rendszerek

A válaszidő kritikus

Kemény valósidejű (hard real-time): adott időn belül biztosan válaszol

Lágy valósidejű (soft real-time): adott időn belül nem 1, de nagy valószínűséggel válaszol 

Tipikusan irányító rendszerek, célrendszerek

Beágyazott rendszerek

VIIIAB04    ©
18

Beágyazott rendszerek

Feladatra specializált

Környezetbe ágyazott

ipari berendezés, háztartási berendezés, orvosi eszköz, jármű, …

Valósidejűség, biztonságkritikusság


Operációs rendszerek

Multiprocesszoros rendszerek

Aszimmetrikus

CPU CPU CPU I/O A processzorok nem egyenértékűek
feladathoz rendeltek

MEM

VIIIAB04    ©
19

MEM

CPU CPU CPU

MEM

Szimmetrikus

I/O

Cahe Cahe Cahe

A processzorok egyenértékűek


Operációs rendszerek

Operációs rendszer struktúrák

 Monolitikus
• Egyetlen program
• Jó teljesítmény
• Érzékeny a hibákra

 Rétegzett
• 0. réteg a hardver, N. réteg a felhasználói interfész
• Rugalmas, bővíthető
• Jól definiált interfészek a rétegek között

1. réteg

:

N. réteg

kernel

VIIIAB04    ©
20

• Jól definiált interfészek a rétegek között
• Egy réteg csak a közvetlenül alatta és felette 

lévő réteggel tart kapcsolatot
• Magas rétegszám esetén lassú lehet

 Moduláris
• Objektum-orientált megközelítés
• Minden objektum különálló
• A többiekkel ismert interfészen keresztül kommunikál
• Betölthető csak akkor, ha szükség van rá

hardver

1. réteg

kernel

ütemező

fájl
rendszer

device
driverek

egyéb
modulok

betölthető
modulok


Operációs rendszerek

Operációs rendszer struktúrák

 Mikrokernel
Ami csak lehet a „felhasználói” térben
Kommunikáció üzenet továbbítással
Védett módban csak a legszükségesebbek
Előnyök

Könnyű bővíthetőség
Könnyű áthelyezhetőség más hardverre

kommunikációs csatorna

kernel folyamatok

VIIIAB04    ©
21

Könnyű áthelyezhetőség más hardverre
Megbízható (kevés kód fut kernel módban)

Hátrány
A kommunikáció lassú

 Kliens-szerver
Absztrakt modell
Felhasználói programok: kliens
Rendszer programok: szerver
A kernel biztosítja az összeköttetést a szereplők között

kernel (mediátor)

App
(kilens) .. .. Fájl-kezelő

(szerver)
Folyamat
(szerver)

App
(kilens) ..


Operációs rendszerek

Operációs rendszer struktúrák

 Virtuális gép
A hardver és az operációs rendszer egységként kezelése
Mindenki saját hardvert lát
Jó virtualizációhoz hardver támogatás szükséges
Az időzítés problémás lehet – lassabb mint a valódi gép

folyamatok

VIIIAB04    ©
22

hardver

Virtuális gép implementáció

VM-1 VM-2 VM-2

kernel kernel kernel

folyamatok
folyamatok

folyamatok

programozói interfész


Operációs rendszerek

Multiprogramozás

Program → Folyamat (Process)
Szekvenciális végrehajtás
Operációs rendszer funkció elérése: rendszerhívással

(privilégium szint váltás!)

Tipikus rendszerhívások
I/O művelet kezdeményezése

VIIIAB04    ©
23

I/O művelet kezdeményezése
Erőforrás igénylés
Várakozás más program jelzésére/üzenetére
Adott idejű (vagy adott időpontig tartó) várakozás
Újraütemezés kérése (lemondás a processzorról)
Program befejezése (az erőforrások felszabadítása)


Operációs rendszerek

Rendszerhívások
Szinkron

Program
Operációs
rendszer

Rendszerhívás
I/O művelet indítás

VIIIAB04    ©
24

I/O művelet befejeződött (IT)

Visszatérés


Operációs rendszerek

Rendszerhívások
Aszinkron

Program
Operációs
rendszer

Rendszerhívás
(start)

I/O művelet indítás

VIIIAB04    ©
25

I/O művelet befejeződött (IT)

Visszatérés

Rendszerhívás
(elkészült?)

Visszatérés


Operációs rendszerek

Rendszerhívások
Aszinkron (eseménykezeléssel)

Program
Operációs
rendszer

Rendszerhívás
(start)

I/O művelet indítás

Visszatérés

VIIIAB04    ©
26

I/O művelet befejeződött (IT)

Visszatérés

Eseménykezelő
indítás


Operációs rendszerek

Megszakítások

Aszinkron esemény a rendszerből vagy a külvilágból
A megszakítást hardver jelzi
Az operációs rendszer jelzésen (signal) keresztül értesítheti a felhasználói programot

Tipikus források
I/O eszköz

I/O művelet vége (normálisan vagy hibával)

VIIIAB04    ©
27

I/O művelet vége (normálisan vagy hibával)
Karakteres eszköz (karakterenként)
Blokkos átvitelű eszköz (blokkátvitel végén – DMA)

Időzítő
Periodikus jelzés (pl. 100 ms)
Időzítő lejárt


Operációs rendszerek

Trap (kivétel)

Hibás művelet amelyet a hardver észrevesz
Nullával osztás
Érvénytelen utasítás
Érvénytelen cím
Sín időzítés hiba (WATCH DOG)

Az aktuális műveletet nem lehet befejezni

VIIIAB04    ©
28

Az operációs rendszer lehetséges válaszai
Ismétlés (ha csak tranziens hiba)
Folyamat megszakítás (abort)
Hibaüzenet küldés az operátornak
Diagnosztika indítása
(Kék halál ☺)

Szándékos trap
Emuláció (pl. lebegőpontos műveletek megvalósítása szoftverrel)
Töréspont (program nyomkövetés)


Operációs rendszerek

Megszakítás (IT) és kivétel (Trap) kezelés különbsége

IT

Elfogadása két utasítás között lehetséges, az aktuális utasítás még befejeződik
Az IT rutin lefutása után (RETURN) a következő utasítással folytatódik a végrehajtás

Trap

VIIIAB04    ©
29

Trap

Bekövetkezésekor azonnal elfogadásra kerül
A továbblépéshez

• Közbenső állapotokat menteni kell és tudni kell a félbeszakadt utasítást 
folytatni az állapot visszatöltése után

• Utasítás-rollback és a félbeszakadt utasítás újrafuttatása 


Operációs rendszerek

Rendszer indulás/megállás

Betöltés (boot)
• Bootstrap loader
• Boot block
• Firmware

Leállítás
• Állapotok mentése

VIIIAB04    ©
30

• Állapotok mentése

Hibernálás
• Memória kép mentés a gyors visszaállításhoz

Vészleállás (tápfeszültség kimaradás)
• A legszükségesebb állapotinformációk mentése


