
Velkommen til INF1060
høsten 2017

Introduksjon til
 operativsystemer og datakommunikasjon

Presentasjonen er delvis basert på tidligere presentasjoner av Michael
Welzl og Dag Langmyhr

21.08.17 Hans Petter Taugbøl Kragset 2

Foreleserne

● Pål Halvorsen (paalh@ifi.uio.no)
Nettverk og Distribuerte systemer (ND) (ved Simula)

● Tor Skeie (tskeie@ifi.uio.no)
Nettverk og Distribuerte systemer (ND) (ved Simula)

● Hans Petter Taugbøl Kragset (hpkragse@ifi.uio.no)
Masterstudent ved IFI/Simula

● Organisasjon:
(alle organisatoriske spørsmål, vedr. oppgaver osv.):
Ta det med Piazza (evt Hans Petter)

21.08.17 Hans Petter Taugbøl Kragset 4

Pensumlitteratur
● Én hovedregel:

– Er det ikke undervist i forelesning er det ikke pensum
● Pensumbøker, bøker som støtter oppunder forelesningene

● Modern Operating Systems
Andrew S. Tanenbaum, 2008. Pearson. 3rd edition.
ISBN: 0136006639

– Alternativt:
Operating Systems: A Systematic View
William S. Davis and T.M. Rajkumar, 2004. Addison-Wesley.
6th edition.
ISBN: 0-321-26751-6

● Innføring i Datakommunikasjon
Øyvind Hallsteinsen, Bjørn Klefstad og Olav Skundberg, 2008. Gyldendal Norsk
Forlag, 2.utgave.
ISBN 9788205384149.

21.08.17 Hans Petter Taugbøl Kragset 5

Anbefalt litteratur

● The C programming Language
Brian W. Kernighan, Dennis M. Ritchie. Prentice Hall. 2.utgave.
ISBN 0-13-110362-8

● C: A Reference Manual
Samuel P. Harbison and Guy L. Steele, 2002. Prentice Hall. 5. utgave.
ISBN: 0-13-089592-X

● Biblioteket har mulighet til å bestille bøker eller ebøker på
forespørsel!

21.08.17 Hans Petter Taugbøl Kragset 6

Pensum

● For å understreke det igjen:

● Forelesningene sier deg hva som er pensum
● Bøkene gir dypere forståelse, mer informasjon

osv.
● Mange klarer seg veldig fint i INF1060 uten å

lese i pensumbøkene
– Gjør det som fungerer for deg

21.08.17 Hans Petter Taugbøl Kragset 7

Hjemmeside

● Kursets semesterside (hjemmeside) er hovedkanalen
for løpende informasjon om kurset.

● Lysark til forelesningene blir lagt på hjemmesiden
● Ukeoppgaver legges ut hver uke; senere kommer også

løsningsforslag. Ukesoppgavene er også pensum!
● Obligatoriske oppgavene legges ut på hjemmesiden
● Hjemmeeksamen legges ut på hjemmesiden
● Viktige beskjeder dukker opp ved behov

21.08.17 Hans Petter Taugbøl Kragset 8

Undervisningsopplegget

● Forelesninger
– Introduserer konsepter, basis for pensum i faget

● Plenumstimer
– Dypere forståelse gjennom oppgaveløsning og eksemplifisering. Det er her

du lærer C !!!

● Orakeltimer
– Én-til-én hjelp med oppgaver

● Ukesoppgaver
– Mengdetrening

● Obligatoriske oppgaver
– Tvungen trening til eksamen

21.08.17 Hans Petter Taugbøl Kragset 9

Piazza

● Piazza brukes som Q&A-plattform

● Gå til www.piazza.com/uio.no

– Søk opp INF1060

● Still spørsmål, få svar - hjelp andre, få hjelp!

● 12 min gjennomsnittlig responstid i fjor (!)

21.08.17 Hans Petter Taugbøl Kragset 10

Obligatoriske oppgaver

● Det er to obligatoriske oppgaver:
– To programmeringsoppgaver, kanskje noe teorio innbakt I

oppgavene.

● Én hjemmeeksamen
● Én avsluttende, digital eksamen
● Alt skal leveres individuelt

21.08.17 Hans Petter Taugbøl Kragset 11

Vurdering

● Karakter på hjemmeeksamen teller 40% av
sluttkarakteren

● Den avsluttende skriftlige eksamenen teller 60%
● Mange legger mye jobb i hjemmeeksamen (40%) og

lite jobb i avsluttende eksamen (60%)
– Det synes på sluttresultatet!
– Møt opp i forelesningene og følg med, det lønner

seg til slutt!

21.08.17 Hans Petter Taugbøl Kragset 12

40%

60%

21.08.17 Hans Petter Taugbøl Kragset 13

21.08.17 Hans Petter Taugbøl Kragset 14

Følg med på hjemmesiden!

21.08.17 Hans Petter Taugbøl Kragset 15

Forventninger

● Hva kan dere forvente å få ut av å ta kurset?

● Kjennskap til programmeringsspråket C og trening i å bruke det
● Forstå hva et operativsystem er og hvordan det fungerer
● Forstå grunnleggende egenskaper ved kommuniserende

systemer
● Kunne skrive enkle programmer som forholder seg til

operativsystemet
● Kunne skrive enkle programmer som kommuniserer over

nettverk

21.08.17 Hans Petter Taugbøl Kragset 16

Forventninger

● Hva forventer vi av dere som studenter?

● Kjennskap til programmeringsspråket Java eller et annet lignende
språk

● Grunnlegende programmeringsferdigheter
– Emnet krever INF1000/INF1100

● INF1010 er anbefalt

● Forståelse for grunnleggende abstrakte programmeringskonsepter
– Lister, arrayer, maps, m.m.

● Egen innsats

21.08.17 Hans Petter Taugbøl Kragset 17

Kursevalueringen 2016

● Hva har vi gjort for å gjøre ting bedre?

● Endret deler av de obligatoriske oppgavene (nye 2015,
forbedret 2016)

● Forbedret hjemmeeksamen

● Vi tar tilbakemeldinger på alvor!

● Har du tilbakemeldinger tas de imot med enorm takk!

21.08.17 Hans Petter Taugbøl Kragset 18

Programmeringsspråket C

21.08.17 Hans Petter Taugbøl Kragset 19

Innhold

● Bakgrunn
● Hvorfor/formål
● Hello world
● Kompilering og kjøring
● C vs Java
● Strenger
● Pekere

21.08.17 Hans Petter Taugbøl Kragset 20

Bakgrunn

● Ble laget i Palo Alto 1960-75
● Opphavsmannen heter Dennis Ritchie
● Er de facto standarden i system-

programmering og har vært det siden starten
– Hva er systemprogrammering?

21.08.17 Hans Petter Taugbøl Kragset 21

Hvorfor lære C?

● C og Unix er uløselig knyttet sammen
● Med C (eller C++) kan man skrive raskere kode

enn de fleste andre språk
– Hva er C++?

● Et supersett av C med bl.a. objektorientering

● Programmering i C gir innsikt i hvordan
datamaskinen og operativsystemet fungerer

21.08.17 Hans Petter Taugbøl Kragset 22

Formålet med C

● Tilgang til maskinens ressurser

● Abstrahere bort de aller laveste nivåene

– Mer leselig enn maskinkode!

● Kompakte programmer

● Raske programmer

21.08.17 Hans Petter Taugbøl Kragset 23

Fordeler og ulemper med C

● Fordeler
– Kompilerer til svært rask kode
– Standarisert godt

21.08.17 Hans Petter Taugbøl Kragset 24

Fordeler og ulemper med C

● Ulemper
– Ingen!
– (...neida)
– Ikke innebygget feilhåndtering/feilmeldinger
– Portabilitet

● Et program må rekompileres for ulike arkitekturer
– (Ulikt java!)

● Fordel og ulempe
– Frihet… Gjør hva du vil, men lite hjelp å få

21.08.17 Hans Petter Taugbøl Kragset 25

Hello World

#include <stdio.h>

int main(void) {
 printf("Hello 1060!\n");
}

class Hello {
 public static void main(String[] args) {
 System.out.println("Hello 1060!");
 }
}

21.08.17 Hans Petter Taugbøl Kragset 26

Kompilering

Følgende kommando brukes til å kompilere
programmet:

Det kompilerte programmet kjøres med:

Alternativ til gcc: clang - http://clang.llvm.org/

$ gcc hello.c -o hello

$./hello

21.08.17 Hans Petter Taugbøl Kragset 27

Kompilering

Alternativt kan man bruke programmet make:

Enkel automatikk fører til at hello.c blir
kompiler til den kjørbare filen hello.

Vi skal i plenumstimene gå mer
igjennom make og makefiles.

$ make hello

21.08.17 Hans Petter Taugbøl Kragset 28

C vs Java

Hva har vi lært til nå (INF1000 og
INF1010) og hvordan ser det ut i C?

21.08.17 Hans Petter Taugbøl Kragset 29

Variable

int a = 123456;
char b = ’a’;
double pi = 3.14159;

String s = "hei";

int a = 123456;
char b = ’a’;
double pi = 3.14159;

... mer etterpå!

Java C

21.08.17 Hans Petter Taugbøl Kragset 30

If-else

if (a > b) {
//gjør noe

} else if (b < a) {
//gjør noe annet

} else {
//default

}

if (a > b) {
//gjør noe

} else if (b < a) {
//gjør noe annet

} else {
//default

}

Java C

21.08.17 Hans Petter Taugbøl Kragset 31

Løkker

while (a > b) {
//gjør noe

}

for (int i=0; i < 10; i++) {
//gjør noe annet

}

for (Person P : personer) {

//for-each her altså
}

do {
//Noe her

} while (a > b);

while (a > b) {
//gjør noe

}

int i;
for (i = 0; i < 10; i++) {

//gjør noe annet
}

//for-each finnes ikke i C

do {
//Noe her

} while (a > b);

Java C

21.08.17 Hans Petter Taugbøl Kragset 32

Funksjoner

int funksjon(char param) {
//funksjonskropp
return 0;

}

funksjon(’a’);

int funksjon(char param) {
//funksjonskropp
return 0;

}

funksjon(’a’);

Java C

21.08.17 Hans Petter Taugbøl Kragset 33

Arrays

int[] arr1 = {1, 2, 3};

int[] arr2 = new int[100];

arr1[2] = 0;
//arr1 = {1, 2, 0}

int arr1[] = {1, 2, 3};

int arr2[100];

arr1[2] = 0;
//arr1 = {1, 2, 0}

//I C er ikke array en egen
type, men variabler kan være
arrayer!

Java C

21.08.17 Hans Petter Taugbøl Kragset 34

Objekter og klasser

public class Person {
private int age;

public Person(int age) {
this.age = age;

}

public void funksjon() {
//funksjonskropp

}
}

Person p = new Person(10);

p.funksjon();

struct person {
int age;

};

void init_person(struct person *p,
 int age) {

(*p).age = age;
}

void funksjon(struct person p) {
//funksjonskropp

}

struct person p;
init_person(&p, 10);

funksjon(p);

Java C

21.08.17 Hans Petter Taugbøl Kragset 35

Lenkede lister

public class List<T> {
private List next;
private List prev;
T data;

public T funksjon() {
//funksjonskropp

}
}

List l1 = new List<Person>;
List l2 = new List<Person>;

l1.next = l2;
l2.prev = l1;

l1.data = new Person();

struct list {
struct list *next;
struct list *prev;
void *data;

};

void funksjon(struct list *l) {
//funksjonskropp

}

struct list l1;
struct list l2;

l1.next = &l2;
l2.prev = &l1;

struct person p;
l1.data = (void*) &p;

Java C

21.08.17 Hans Petter Taugbøl Kragset 36

Komplekse datastrukturer

new HashMap<K, V>();
new Heap<T>();
new LinkedList<T>();

Dette blir for komplisert
for denne lille plassen!

Komplekse datastrukturer
kommer ikke innebygget i C,
så vi må i så fall skrive
algoritmene, strukturene og
funksjonene selv.

Java C

21.08.17 Hans Petter Taugbøl Kragset 37

Viktige forskjeller

● Vi har ikke noe boolean type i C
– 0 er false
– Alt annet er true

● String
– Vi kommer til det nå!

● Objekter
– Har ikke egne metoder/funksjoner

– Har ikke private verdier

21.08.17 Hans Petter Taugbøl Kragset 38

String

● Innebygget i Java, ikke i C
● I C må vi bruke en array av char:

– char s[10];
– Dette setter av plass til 10 karakterer i variabelen s.

● Hva hvis vi vil ha mer enn 10 karakterer?
– char s[100];
– char s[99999999999999999];
– ... ikke så lur løsning.

21.08.17 Hans Petter Taugbøl Kragset 39

Pekere
* og &

21.08.17 Hans Petter Taugbøl Kragset 40

Hva er en peker

● En variabel som
peker på et sted i
minnet
– På det stedet ligger

det et eller annet!

● Det tar tid å forstå
pekere ordentlig...!

struct list {
struct list *next;
struct list *prev;
void *data;

};

struct list l1;
struct list l2;

l1.next = &l2;
l2.prev = &l1;

struct person p;
l1.data = (void*) &p;

21.08.17 Hans Petter Taugbøl Kragset 41

Hva er en peker

struct list {
struct list *next;
struct list *prev;
void *data;

};

struct list l1;
struct list l2;

l1.next = &l2;
l2.prev = &l1;

struct person p;
l1.data = (void*) &p;

l1 l2

p

 *data

*next
*prev

?????

*data
*next

*prev

?????

?????

21.08.17 Hans Petter Taugbøl Kragset 42

C-strenger

● C-strenger er char-arrays som slutter med en
null-byte
– 0000 0000

● En byte er 8 bit, den minste enheten vi jobber
med
– en char == en byte

I N F 1 0 6 0 ! ! \0

char s[10];
strcpy(s, "INF1060!!");
s[10] = ’\0’;

s =

21.08.17 Hans Petter Taugbøl Kragset 43

C-strenger og arrays

● Hvorfor fungerer linje 2?
● Arrays og pekere er det samme!

– Mer korrekt:
En array-variabel er det samme som en peker-variabel

– Vi peker på den første cellen

● Ofte brukes null-verdier på slutten av et array for å
markere slutten
– Da kan man traversere til man møter null-verdien

– Standard for C-strenger

– Hva hvis 0 er en gyldig verdi, f.eks. i et int-array?

char s[10];
strcpy(s, "INF1060!!");
s[10] = ’\0’;

struct list {
struct list *next;
struct list *prev;
void *data;

};

struct list l1;
struct list l2;

l1.next = &l2;
l2.prev = &l1;

struct person p;
l1.data = (void*) &p;

21.08.17 Hans Petter Taugbøl Kragset 44

Mer om pekere

● Dereferering
– (*p).age = age;

● Stygg syntax, derfor:
– p->age = age;

● * foran en peker-
variabel følger pekeren

● & foran en variabel
henter adressen til
variabelen
– En peker til variabelen

struct person {
int age;

};

void init_person(struct person *p,
 int age) {

(*p).age = age;
}

void funksjon(struct person p) {
//funksjonskropp

}

struct person p;
init_person(&p, 10);

funksjon(p);

21.08.17 Hans Petter Taugbøl Kragset 45

Dette må du øve mye på og prøve
deg frem med for å forstå!

Jeg tuller ikke!!!

Lurer du på "hva skjer hvis jeg
legger til en stjerne her", prøv!

21.08.17 Hans Petter Taugbøl Kragset 46

Så hvordan løser vi problemet vårt
med strenger fra tidligere?

● Hva hvis vi vil ha mer enn 10 karakterer?
– char s[100];
– char s[99999999999999999];
– ... ikke så lur løsning.

21.08.17 Hans Petter Taugbøl Kragset 47

Spørsmål?

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34
	Slide 35
	Slide 36
	Slide 37
	Slide 38
	Slide 39
	Slide 40
	Slide 41
	Slide 42
	Slide 43
	Slide 44
	Slide 45
	Slide 46

