
Sistem Programlama
Handel Kavramı:

Windows'da çalışırken pek çok durumda bir işe başlamadan önce işletim
sisteminin o işe ilişkin bilgileri depolayacağı bir alan yaratması gerekir.

Alanın yaratıldığı bölge Windows'un kendi içerisindeki heap bölgesidir.

Handle yaratan CreateXXX isimli bir fonksiyon çağırıldığında verilen handle
değerinin türü H ile başlayan türlerdendir. Örneğin:

HINSTANCE
HICON
HWND

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Handel Kavramı:

CreateXXX fonksiyonlarıyla tahsis edilen dinamik alanlara Windows sistem
programlama terminolojisinde nesne(object) denir(Buradaki nesnenin nesne
yönelimkli programlamadaki nesneyle alakası yoktur). Windows'da sistem
nesneleri 3 grup halinde incelenebilir:

Windows'da sistem nesneleri 3 grup halinde incelenebilir:

1. KERNEL
2. USER
3. GDI

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
API(Application Programming Interface) Fonksiyonları:

Bir işletim sisteminin çalışırken kendisinin kullandığı, programcının da dışarıdan
çağırabileceği fonksiyonları vardır. Bunlara sistem fonksiyonları denir. Sistem
fonksiyonlarına unix'te System Call, Windows'da ise API denilmektedir. Sistem
fonksiyonları işletim sistemiyle birlikte belleğe yüklenirler. API fonksiyonları bütün
programlama dillerinde ve geliştirme ortamlarında işlemleri yapabilmek için derleyici
sistemleri tarafından çağırılır. Örneğin Visual Basic'te programcı API kavramını bilmese
de aslında derleyici sistemi bütün işlemlerini sistem fonksiyonlarını çağırarak
gerçekleştirir. Windows API fonksiyonları dll dosyaları içerisindedir ve sistemle beraber
otomatik olarak yüklenirler. API fonksiyonları üç gruba ayrılır:

1. Kernel API'ler: Kernel32.dll içerisindedir. Sistemin aşağı seviyeli çalışmalarıyla ilgili
sistem fonksiyonları bulunur.

2. User API'ler: User32.dll içerisindedir. Programcının doğrudan üzerinde çalıştığı
konularla ilgili olan sistem fonksiyonlarıdır. Örneğin pencere işlemleri için gereken
API'ler, kontrollere ilişkin API'ler vs.

3. Graphics API'ler: Gdi32.dll içerisindedir. Bütün grafik çizimlerine ilişkin sistem
fonksiyonlarını içerir.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Kernel Nesenleri:

İşletim sisteminin içsel çalışmasına özgü olan nesnelere(handle alanlarına)
kernel nesneleri denir. Örnek kernel nesneleri şunlardır:

Process(işlem)
Thread(alt işlem)
Mutex
Event
File
Semaphore

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Process(işlem):

Diskteki bir program çalışır duruma geldiğinde artık proses olarak
isimlendirilir.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Thread’ler:

Thread bir alt işlemdir. Thread bir process’in farklı bir programmış gibi
çalışabilen parçalarına denir.

Process ana işlemdir ve bir prosess n adet thread’den oluşmaktadır.

Thread kullanımı Win32 sistemleriyle mümkün hale getirilmiştir.

Her process çalışmaya tek bir thread’le başlar. Buna ana thread denir.

Process’in çalışması ana thread’den başlar. Diğer thread’ler herhangi bir
zamanda herhangi bir thread içerisinde CreateThread API fonksiyonuyla
yaratılırlar.

Win32’nin zaman paylaşımlı çalışma sistemi process temelinde değil thread

temelinde yapılmaktadır.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
İşlevlerine Göre Thread’lerin Sınıflandırılması

Uyuyan Thread’ler(sleepers threads): Bu tür thread’ler bir olay oluşana kadar beklerler.
Olay oluşunca bir faaliyet gösterirler. Sonra o olay oluşana kadar yeniden beklerler. Tabii
bekleme işi thread bloke edilerek yapılmaktadır.

Tek İş Yapan Thread’ler(one shot threads): Bu thread’ler bir olay gerçekleşene kadar
bekler. Olay gerçekleşince faaliyet gösterir ve thread’in çalışması biter.

Önceden Faaliyet Gösteren Thread’ler(anticipating threads): Burada ileride yapılacak bir
işlem önceden yapılır. Eğer akış o işleme gerek kalmayacak bir biçimde gelişiyorsa işlem
boşuna yapılmış olur. Eğer akış o işlemin farklı bir biçimde yapılmasını gerektirecek bir
şekilde gelişiyorsa o işlem yeniden yapılır.

Beraber Faaliyet Gösteren Thread’ler: Burada spesifik bir iş vardır. CPU’dan daha fazla
zaman alacak biçimde işlem birden fazla thread tarafından yapılır.

Bağımsız Faaliyet Gösteren Thread’ler: Bu thread’ler tamamen farklı amaçları
gerçekleştirmek için yazılır. Genellikle bir senkronizasyon problemi oluşturmazlar.
Tasarım kolaylığı sağlamak amacıyla kullanılırlar.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama

Thread’ler ve Mesaj Sistemi:

Bir thread GUI uygulamalarından hiçbir pencere yaratmamışsa böyle thread’lere “Worker

Thread” denir. Eğer thread en az bir pencere yaratmışsa bu tür thread’lere “User

Interface Thread” denir. Win32’de her thread’in ayrı bir mesaj kuyruğu vardır. Yani bir

thread içerisinde bir pencere yaratmışsak derhal WinMain’de yaptığımız gibi bir mesaj

döngüsü oluşturmalıyız. Aslında GetMessage fonksiyonu her zaman o anda çalışmakta

olan thread’in mesaj kuyruğundan mesajı alır.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Event Senkronizasyon Nesnesi:

Bu senkronizasyon nesnesi belirli bir olay gerçekleşene kadar bir thread’i bloke durumda

bekletmek için kullanılır. Örneğin klavyeden bir tuşa basılana kadar ya da bir push

button’a click yapılana kadar bir thread bekletilebilir. Event senkronizasyon nesnesiyle

işlem yapmak için kullanılan bir grup API fonksiyonu vardır. Event senkronizasyon

nesnesi bir kernel nesnesidir. CreateEvent fonksiyonuyla yaratılır.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Semaphore Senkronizasyon Nesnesi

Bu senkronizasyon nesnesi bir kaynağa istenilen sayıda kodun aynı anda erişebilmesini

sağlamaktadır. Critical Section fonksiyonları paylaşılan kaynağa yalnızca bir kodun

erişebilmesine olanak sağlar. Semaphore nesnesi CreateSemaphore API fonksiyonu ile

yaratılır, CloseHandle API fonksiyonuyla yok edilir.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Mutex Senkronizasyon Nesnesi

Process’lerin thread’leri arasındaki senkronizasyonda kullanılabilir. Mutex nesneleri

thread temelinde senkronizasyon sağlar. Mutex nesneleri CreateMutex API fonksiyonu ile

yaratılır. CloseHandle API fonksiyonu ile yok edilir.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Dosya Sistemine İlişkin API Fonksiyonları

Win32’de dosyanın açılması, kapatılması, dosyadan okuma ve yazma yapılması bir grup

API fonksiyonuyla gerçekleştirilir. Dosya da bir kernel nesnesidir. CreateFile API

fonksiyonuyla yaratılır ve CloseHandle API fonksiyonuyla kapatılır. CreateFile API

fonksiyonu yalnızca dosya yaratmakta değil, çeşitli donanım birimleriyle haberleşmek

için mailslot, pipe gibi process’ler arası haberleşme mekanizmasının kurulması için de

kullanılmaktadır. Ayrıca Win32’nin dosya API fonksiyonları her çeşit network bağlantısı

için de içsel olarak işlem yapmaktadır. Örneğin network altında bir makinada çalışan bir

process başka bir makinanın harddisk’inde dosya açabilir. Dosya fonksiyonları kendi

içlerinde network haberleşme yöntemlerini kullanarak makinalar arası dosya işlemlerini

gerçekleştirirler. Tabii network altında çalışan veri tabanı uygulamalarında dosya

işlemlerinin de seri hale getirilmesi gerekir.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Win32 Mesaj Sistemi:
Win32'de her thread'in ayrı bir mesaj kuyruğu vardır. Bir thread bir pencere yarattığında

artık thread için bir mesaj kuyruğu yaratılır ve pencere ile ilgili işlemler mesaj biçiminde

mesaj kuyruğuna yazılır.Bir thread'in yarattığı bütün pencerelerin mesajları aynı mesaj

kuyruğuna yazılır. Örneğin bir thread on tane pencere yaratmış olsun. Bu pencerelerden

herhangi birisine ilişkin mesaj thread'in mesaj kuyruğuna yazılacaktır. Yani bu durumda

bir thread'de pencereler yaratıldıktan sonra mesajları işlemek için bir mesaj döngüsü

oluşturmak gerekir.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Process’ler Arası Haberleşme
Win32 sistemlerinde process’lerin bellek alanları izole edildiği için bir process’in diğer

bir process’e bilgi göndermesi ancak işletim sisteminin sağladığı özel yöntemlerle

yapılabilir. Tabii aynı process’in thread’leri arasındaki haberleşme global değişkenler

yoluyla kolay bir biçimde yapılabilmektedir. Process’ler arası haberleşme yöntemlerinin

bir bölümü yalnızca bir makinanın process’leri arasındaki haberleşmede kullanılabilir.

Diğer bir bölümü ise genel olarak network altında herhangi iki makinanın process’leri

arasındaki haberleşmede kullanılır.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Bellek Tabanlı Dosya Kullanımı:
Belek tabanlı dosya bir dosyanın RAM’e aktarılarak RAM üzerinde işlenmesine olanak

sağlayan yeni bir tekniktir. Bir dosya bellek tabanlı olarak açılırsa dosyanın bellekteki

başlangıcına ait doğrusal bir adres elde edilir. Sanki dosya bellekteymiş gibi dosya

üzerinde işlem yapılabilir. Örneğin o bellek alanı güncellendiği zaman gerçekte dosya

üzerinde işlem yapılmış olur. Bu teknik Windows programcılığında iyi bilinmemesi

nedeniyle maalesef seyrek kullanılmaktadır.

Bellek tabanlı dosya kullanılmasının ilk adımı, dosyanın CreateFile API fonksiyonuyla

normal olarak açılmasıdır. CreateFile ile dosya açıldıktan sonra dosyaya ilişkin bir handle

elde edilir:

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Bellek tabanlı dosyalar üç durumda Win32’de kullanılmaktadır:

CreateProcess fonksiyonu exe ve dll dosyalarını belleğe yüklerken bellek tabanlı dosya
kullanmaktadır.

Bellek tabanlı dosyalar ile klasik dosya işlemleri çok daha kolay bir biçimde ve kolay bir
algı ile yürütülebilir.

Bellek tabanlı dosyalar process’ler arası haberleşmede de yoğun olarak kullanılmaktadır.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
Exe ve Dll Dosyalarının Bellek Tabanlı Dosya Kullanılarak
Yüklenmesi
CreateProcess fonksiyonu çalıştırılacak olan exe dosyayı disk üzerinde arayarak onun
için bellek tabanlı dosya oluşturur ve exe dosyayı default olarak 0x00400000(4Mb)
adresinden itibaren belleğe yükler.

Default olarak dll dosyaları ise 0x10000000(256Mb) adresinden başlayarak
yüklenmektedir.

Sonuç olarak exe ve dll dosyalarından swap işlemi page file üzerinden değil, doğrudan
bu dosyalar üzerinden yürütülmektedir.

Bir exe dosya bölümlerden(section) oluşur. Bir bölüm koruma bilgileri aynı olan n ardışık
sayfadan oluşur. Örneğin .text koda ilişkin bölüm, .data ilk değer verilmiş statik
nesnelerin saklandığı bölüm, .bss ilk verilmemiş statik nesnelerin oluşturduğu bölüm,
.const ise const nesnelerin tutulduğu bölümdür. Exe ve dll dosyaları yüklenirken aslında
bütün dosya bellek tabanlı olarak açılmaz. Yalnızca data bölümleri bellek tabanlı açılır,
.text bölümü VirtualAlloc tahsisatıyla page file üzerinde swap edilecek biçimde yüklenir.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

Sistem Programlama
TCP/IP Network Haberleşmesi

Network haberleşmesinde internet ortamını da kapsayan ve en popüler olarak kullanılan

yöntem TCP/IP yöntemidir. TCP/IP pek çok protokolün oluşturduğu bir IP yöntemidir.

Windows’da TCP/IP network haberleşmesi windows soket API fonksiyonlarıyla

yapılır.aslında TCP/IP haberleşmesi için iki grup API fonksiyonu kullanılmaktadır.

Winsock API’leri
Wininet API’leri

Winsock API grubu aşağı seviyelidir ve bu gruptaki pek çok fonksiyon UNIX soket

fonksiyonuyla uyumludur. Oysa wininet API grubu çok yüksek seviyeli işlemlere izin

veren fonksiyonlara ilişikindir.

Gazi Üniversitesi Bilgisayar Eğitimi Bölümü Öğr. Gör. Dr. Tuncay YİĞİT

	Sistem Programlama

