ОПЕРАЦИОННЫЕ СИСТЕМЫ РЕАЛЬНОГО ВРЕМЕНИ

доц. К.Ю. Богачев

1/2 года, 2-5 курс

1. Определения операционных систем реального времени (ОСРВ). “Сильное” и “слабое” реальное время.

2. Типичные времена реакции на внешние события в управляемых ОСРВ процессах. Их влияние на программное и аппаратное устройство вычислительной системы.

3. Основные области применения ОСРВ. Тенденции использования и перспективы развития ОСРВ.

4. Особенности оборудования, на котором работают ОСРВ. “Обычные” и промышленные компьютеры, встраиваемые системы.

5. Основные особенности ОСРВ, диктуемые необходимостью работы на промышленном компьютере.

6. Определения основных объектов операционной системы (ОС). Программа, процессор, процесс. Основные составляющие процесса, состояния процесса.

7. Определения основных объектов ОС. Стек, виртуальная память, механизмы трансляции адреса.

8. Определения основных объектов ОС. Механизмы взаимодействия процессов. Разделяемая память, семафоры, сигналы, почтовые ящики, события.

9. Определения основных объектов ОС. Задачи (threads). Сравнение с процессами.

10. Определения основных объектов ОС. Ресурсы, приоритеты. Параллельные процессы. Многозадачные ОС.

11. Определения основных объектов ОС. Связывание. Статическое и динамическое связывание.

12. Типы задач. Виды программирования: последовательное, параллельное, для систем реального времени.

13. Виды ресурсов: аппаратные, программные, активные, пассивные, локальные, разделяемые, постоянные, временные, не критичные, критичные.

14. Типы взаимодействия процессов: сотрудничающие и конкурирующие процессы. Критические секции, взаимное исключение процессов (задач).

15. Проблемы, возникающие при синхронизации задач и идеи их разрешения.

16. Состояния процесса и механизмы перехода из одного состояния в другое.

17. Стандарты на ОСРВ. Их роль в развитии ОСРВ. Нормы ESSE консорциума VITA.

18. Стандарты на ОСРВ. Стандарт POSIX 1003.1b. Стандартизация основных API, утилит, расширений “реального времени”. Стандартизация задач (threads).

19. Стандарты на ОСРВ. Стандарт SCEPTRE: цели ОСРВ, виды сервиса, предоставляемого ОСРВ, и основные функций ОСРВ.

20. Стандарты на ОСРВ. Стандарт SCEPTRE: классы задач, виды взаимоотношений между задачами, виды состояния задач.

21. Стандарты на ОСРВ. Стандарт SCEPTRE: виды межзадачного взаимодействия: обмен сигналами (событиями), коммуникация, исключения.

22. Стандарты на ОСРВ. Стандарт SCEPTRE: виды межзадачного взаимодействия: семафоры, модель клиент - сервер.

23. Объектно-ориентированный подход в программировании. Объекты, их информационная структура, отношения между объектами. Инкапсуляция, сокрытие информации.

24. Объектно-ориентированный подход в программировании. Абстрактные типы данных. Их преимущества. Преимущества использования объектов.

25. Объектно-ориентированный подход в программировании. Классы и представители.

26. Объектно-ориентированный подход в программировании. Полиморфизм.

27. Объектно-ориентированный подход в программировании. Наследование. Переопределение информационных и/или поведенческих структур при наследовании. Цели использования наследования.

28. Классический и объектно-ориентированный подходы к построению ОСРВ.

29. Типы архитектур операционных систем реального времени. Монолитная архитектура.

30. Типы архитектур операционных систем реального времени. Модульная архитектура (на основе микроядра).

31. Типы архитектур операционных систем реального времени. Объектная архитектура на основе объектов-микроядер. Основные принципы построения.

32. Типы архитектур операционных систем реального времени. Объектная архитектура на основе объектов-микроядер. Сравнение микроядер и модулей, драйверов, DLL.

33. Общее строение систем реального времени. Роли отдельных компонент. Критерии выбора ОСРВ.

34. Синхронизация и взаимодействие процессов. Разделяемая память. Особенности реализации для систем с виртуальной памятью. Примитивные операции для разделяемой памяти.

35. Синхронизация и взаимодействие процессов. Семафоры. Булевские и счетные семафоры. Примитивные операции для счетного семафора.

36. Синхронизация и взаимодействие процессов. Семафоры. Булевские и счетные семафоры. Примитивные операции для булевского семафора. Примеры.

37. Синхронизация и взаимодействие процессов. Семафоры. Приватные семафоры. Организация взаимодействия клиент-сервер на базе пары приватных семафоров.

38. Синхронизация и взаимодействие процессов. События. Примитивные операции. Примеры.

39. Синхронизация и взаимодействие процессов. Организация взаимодействия клиент-сервер на базе пары событий.

40. Синхронизация и взаимодействие процессов. Почтовые ящики. Примитивные операции.

41. Синхронизация и взаимодействие процессов. Организация взаимодействия клиент-сервер на базе почтового ящика.

42. Синхронизация и взаимодействие процессов. Очереди задач, ведущиеся ОСРВ.

43. Синхронизация и взаимодействие процессов. Объекты синхронизации POSIX 1003.1b: семафоры, очереди сообщений, разделяемая память. Объекты синхронизации POSIX 1003.1c: взаимные исключения mutex и условные переменные condvar.

44. Синхронизация и взаимодействие процессов. Объекты типа mutex. Примитивные операции. Виды mutex.

45. Синхронизация и взаимодействие процессов. Объекты типа condvar. Примитивные операции. Пример использования.

46. Планирование задач. Цели планирования в ОСРВ. Требования к планировщику задач в ОСРВ, его роль в ОСРВ.

47. Приоритеты. Схемы назначения приоритетов. Инверсия приоритетов и методы борьбы с ней.

48. Стратегии планирования задач. Типичные схемы планирования в UNIX системах и ОСРВ.

49. Планирование периодических задач. Схема RMS (Rate Monotonic Scheduling).

50. Разработка хорошо планируемых задач.

51. Контекст задачи. Переключение контекста. Роль и задачи диспетчера.

52. Прерывания. Время реакции на прерывание.

53. Управление памятью. Виртуальная память и требования “реального времени”.

54. Категории ОСРВ: Self-Hosted, Host/Target, специализированные и обычные. Взаимоотношения между ними.

55. Основные параметры ОСРВ. “Классические” ОСРВ. Обзор ОСРВ CHORUS, LynxOS, QNX, OS-9, pSOS, RTC, VRTX, VxWorks. Объектно-ориентированные ОСРВ. Обзор ОСРВ SoftKernel.

56. Системы на основе Linux. Направления адаптации Linux к требованиям “реального времени”. Обзор ОСРВ RT-Linux.

57. Аргументы "за" и "против" использования Windows NT в качестве ОСРВ.

58. Адаптация Windows NT к требованиям “реального времени”. Обзор программных комплексов Hyperkernel, LP RT-Technology, Realtime ETS Kernel, Component Integrator, Willows RT.

59. Языки разработки для ОСРВ. Критерии выбора языка. Языки ассемблера, C, C++, Java, Ada, CASE средства.

60. Среды разработки для ОСРВ, основные требования к ним.

61. CISC и RISC процессоры.

62. Основные черты RISC архитектуры.

63. Повышение производительности процессоров за счет конвейеризации. Условия оптимального функционирования конвейера.

64. Суперконвейерные и суперскалярные процессоры. Выделение независимо работающих устройств: IU, FPU, MMU, BU.

65. Методы уменьшения негативного влияния инструкций перехода.

66. Повышение производительности процессоров за счет введения кэш памяти. Кэши: единый, Гарвардский, с прямой записью, с обратной записью.

67. Алгоритмы замены данных в кэш памяти. Специальные кэши.

68. Согласование кэшей в мультипроцессорных системах.

69. Многопроцессорные архитектуры.

70. Поддержка многозадачности и многопроцессорности специальными инструкциями.

71. Влияние требований реального времени на выбор архитектуры процессора.

72. Процессоры Motorola 68xxx. Общий обзор, основные члены семейства, программная модель.

73. Процессоры Intel 80x86. Общий обзор, основные члены семейства, программная модель.

74. Процессоры PowerPC. Общий обзор, основные члены семейства, программная модель.

75. Процессоры SPARC. Общий обзор, основные члены семейства, программная модель.

76. Процессоры Intel 80960x. Общий обзор, основные члены семейства, программная модель.

77. Процессоры ARM. Общий обзор, основные члены семейства, программная модель.

78. Архитектура системной шины. Роль шины для ОСРВ. Архитектура шины VME.

79. Архитектура системной шины. Роль шины для ОСРВ. Архитектура шины PCI. Шина CompactPCI.

Литература

1. Богачев К.Ю. Операционные системы реального времени. М., изд-во ЦПИ при мех-мат. ф-те МГУ им. М.В. Ломоносова, 2001.

