

Segunda edición

SISTEMAS OPERATIVOS

Diseño e implementación

**ANDREW S. TANENBAUM
ALBERT S. WOODHULL**

SISTEMAS OPERATIVOS: Diseño e implementación

Segunda edición

Andrew S. Tanenbaum

*Vrije Universiteit
Amsterdam, Países Bajos*

Albert S. Woodhull

*Hampshire College
Amherst, Massachusetts*

TRADUCCIÓN:

Roberto Escalona
Traductor profesional

REVISIÓN TÉCNICA:

Raymundo Hugo Rangel Gutiérrez
Profesor de Ingeniería en Computación - UNAM

MÉXICO • NUEVA YORK • BOGOTÁ • LONDRES • MADRID
MUNICH • NUEVA DELHI • PARÍS • RÍO DE JANEIRO • SINGAPUR
SYDNEY • TOKIO • TORONTO • ZURICH

EDICIÓN EN ESPAÑOL:

EDITOR: PABLO EDUARDO ROIG VÁZQUEZ
SUPERVISORA DE TRADUCCIÓN: MA. TERESA SANZ FALCÓN
SUPERVISOR DE EDICIÓN: MAGDIEL GÓMEZ MARINA

EDICIÓN EN INGLÉS:

Acquisitions editor: ALAN APT
Developmental editor: SONDRA CHAVEZ
Production editor: ROSE KERNAN
Editor-in-chief: MARCIA HORTON
Copy editor: MARTHA WILLIAMS
Cover designer: BRUCE KENSELAAR
Director of production and manufacturing: DAVID W. RICCARDI
Managing editor: BAYANI MENDOZA DE LEON
Manufacturing buyer: DONNA SULLIVAN
Interior designer/Composer: ANDREW S. TANENBAUM
Cover cartoon: JOS COLLIGNON

TANENBAUM/SISTEMAS OPERATIVOS: DISEÑO E IMPLEMENTACIÓN, 2a. ed.

Traducido del inglés de la obra: **OPERATING SYSTEMS: Design and Implementation, 2nd ed.**

All rights reserved. Authorized translation from English language edition published by Prentice Hall, Inc.
A Simon & Schuster Company.

Todos los derechos reservados. Traducción autorizada de la edición en inglés publicada por Prentice Hall, Inc.
A Simon & Schuster Company.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means,
electronic or mechanical, including photocopying, recording or by any information storage and retrieval
system, without permission in writing from the publisher.

Prohibida la reproducción total o parcial de esta obra, por cualquier medio o método sin autorización
por escrito del editor.

Derechos reservados © 1998 respecto a la segunda edición en español publicada por:
PRENTICE HALL HISPANOAMERICANA, S.A.

Calle 4, Núm. 25-2° piso, Col. Frac. Industrial Alce Blanco
53370 Naucalpan de Juárez, Edo. de México

ISBN 970-17-0165-8

Miembro de la Cámara Nacional de la Industria Editorial, Reg. Núm. 1524.

Original English Language Edition Published by Prentice Hall, Inc.

A Simon & Schuster Company

Copyright © 1997

All rights reserved

PROGRAMAS EDUCATIVOS, S.A. DE C.V.
CALZ. CHABACANO Nú. 65, LOCAL A
COL. ASTURIAS, DEL. COAHUILA DE ZARAGOZA,
C.P. 66000, MÉXICO, D.F.

EMPRESA CERTIFICADA POR EL
INSTITUTO MEXICANO DE NORMALIZACIÓN
Y CERTIFICACIÓN I.M.N.C. BAJO LA NORMA
ISO 9002: 1994/MEX-CC-004: 1996
CON EL Nú. DE REGISTRO RSC-048

ISBN 0-13-638677-6

IMPRESO EN MÉXICO/PRINTED IN MEXICO

A Suzanne, Barbara, Marvin y Little Bram

- AST

A Barbara y Gordon

- ASW

CONTENIDO

PREFACIO

XV

1 INTRODUCCIÓN

1

1.1	¿QUÉ ES UN SISTEMA OPERATIVO?	3
1.1.1	El sistema operativo como máquina extendida	3
1.1.2	El sistema operativo como administrador de recursos	4
1.2	HISTORIA DE LOS SISTEMAS OPERATIVOS	5
1.2.1	La primera generación (1945-55): Tubos de vacío y tableros de conmutación	6
1.2.2	La segunda generación (1955-65): Transistores y sistemas por lote	6
1.2.3	La tercera generación (1965-1980): Circuitos integrados y multiprogramación	8
1.2.4	La cuarta generación (1980-presente): Computadoras personales	12
1.2.5	Historia de MINIX	13
1.3	CONCEPTOS DE SISTEMAS OPERATIVOS	15
1.3.1	Procesos	15
1.3.2	Archivos	17
1.3.3	El shell	20
1.4	LLAMADAS AL SISTEMA	21
1.4.1	Llamadas al sistema para administración de procesos	22
1.4.2	Llamadas al sistema para señalización	26
1.4.3	Llamadas al sistema para administración de archivos	28
1.4.4	Llamadas al sistema para administración de directorios	33
1.4.5	Llamadas al sistema para protección	35
1.4.6	Llamadas al sistema para administración del tiempo	36

1.5 ESTRUCTURA DEL SISTEMA OPERATIVO	37
1.5.1 Sistemas monolíticos	37
1.5.2 Sistemas por capas	39
1.5.3 Máquinas virtuales	40
1.5.4 Modelo cliente-servidor	42
1.6 BOSQUEJO DEL RESTO DEL LIBRO	44
1.7 RESUMEN	44

2 PROCESOS 47

2.1 INTRODUCCIÓN A LOS PROCESOS	47
2.1.1 El modelo de procesos	48
2.1.2 Implementación de procesos	52
2.1.3 Hilos	53
2.2 COMUNICACIÓN ENTRE PROCESOS	57
2.2.1 Condiciones de competencia	57
2.2.2 Secciones críticas	58
2.2.3 Exclusión mutua con espera activa	59
2.2.4 Dormir y despertar	63
2.2.5 Semáforos	66
2.2.6 Monitores	68
2.2.7 Transferencia de mensajes	72
2.3 PROBLEMAS CLÁSICOS DE IPC	75
2.3.1 El problema de la cena de filósofos	75
2.3.2 El problema de lectores y escritores	77
2.3.3 El problema del peluquero dormido	80
2.4 PLANIFICACIÓN DE PROCESOS	82
2.4.1 Planificación <i>round robin</i> (de torneo)	84
2.4.2 Planificación por prioridad	85
2.4.3 Colas múltiples	86
2.4.4 El primer trabajo más corto	87
2.4.5 Planificación garantizada	89
2.4.6 Planificación por lotería	89
2.4.7 Planificación en tiempo real	90
2.4.8 Planificación de dos niveles	92
2.4.9 Política vs. mecanismo	93

2.5 PERSPECTIVA GENERAL DE PROCESOS EN MINIX	93
2.5.1 La estructura interna de MINIX	93
2.5.2 Administración de procesos en MINIX	95
2.5.3 Comunicación entre procesos en MINIX	97
2.5.4 Planificación de procesos en MINIX	98
2.6 IMPLEMENTACIÓN DE PROCESOS EN MINIX	98
2.6.1 Organización del código fuente de MINIX	99
2.6.2 Los archivos de cabecera común	102
2.6.3 Los archivos de cabecera de MINIX	107
2.6.4 Estructuras de datos de procesos y archivos de cabecera	112
2.6.5 Autoarranque de MINIX	120
2.6.6 Inicialización del sistema	122
2.6.7 Manejo de interrupciones en MINIX	128
2.6.8 Comunicación entre procesos en MINIX	137
2.6.9 Planificación en MINIX	140
2.6.10 Apoyo de kernel dependiente del hardware	142
2.6.11 Rutinas de utilidad y biblioteca del kernel	145
2.7 RESUMEN	147

3 ENTRADA/SALIDA	153
3.1 PRINCIPIOS DEL HARDWARE DE E/S	154
3.1.1 Dispositivos de E/S	154
3.1.2 Controladores de dispositivos	155
3.1.3 Acceso directo a memoria (DMA)	157
3.2 PRINCIPIOS DEL SOFTWARE DE E/S	159
3.2.1 Objetivos del software de E/S	159
3.2.2 Manejadores de interrupciones	161
3.2.3 Controladores de dispositivos	161
3.2.4 Software de E/S independiente del dispositivo	162
3.2.5 Software de E/S de espacio de usuario	164
3.3 BLOQUEO MUTUO	166
3.3.1 Recursos	167
3.3.2 Principios del bloqueo mutuo	168
3.3.3 El algoritmo del avestruz	170
3.3.4 Detección y recuperación	172
3.3.5 Prevención del bloqueo mutuo	173
3.3.6 Evitar los bloqueos mutuos	175

3.4	GENERALIDADES DE E/S EN MINIX	179
3.4.1	Manejadores de interrupciones en MINIX	180
3.4.2	Controladores de dispositivos en MINIX	181
3.4.3	Software de E/S independiente del dispositivo en MINIX	185
3.4.4	Software de E/S de nivel de usuario en MINIX	185
3.4.5	Manejo de bloqueos mutuos en MINIX	186
3.5	DISPOSITIVOS POR BLOQUES EN MINIX	187
3.5.1	Generalidades de los controladores de dispositivos por bloques en MINIX	187
3.5.2	Software controlador de dispositivos de bloques común	190
3.5.3	La biblioteca de controladores	193
3.6	DISCOS EN RAM	195
3.6.1	Hardware y software de discos en RAM	196
3.6.2	Generalidades del controlador de disco en RAM en MINIX	197
3.6.3	Implementación del controlador de disco en RAM en MINIX	198
3.7	DISCOS	200
3.7.1	Hardware de discos	200
3.7.2	Software de discos	202
3.7.3	Generalidades del controlador de disco duro en MINIX	208
3.7.4	Implementación del controlador de disco duro en MINIX	211
3.7.5	Manejo de discos flexibles	220
3.8	RELOJES	222
3.8.1	Hardware de reloj	223
3.8.2	Software de reloj	224
3.8.3	Generalidades del controlador de reloj en MINIX	227
3.8.4	Implementación del controlador de reloj en MINIX	230
3.9	TERMINALES	235
3.9.1	Hardware de terminales	235
3.9.2	Software de terminales	240
3.9.3	Generalidades del controlador de terminales en MINIX	249
3.9.4	Implementación del controlador de terminales independiente del dispositivo	264
3.9.5	Implementación del controlador de teclado	282
3.9.6	Implementación del controlador de pantalla	288
3.10	LA TAREA DE SISTEMA EN MINIX	296
3.11	RESUMEN	304

4 ADMINISTRACIÓN DE MEMORIA	309
4.1 ADMINISTRACIÓN BÁSICA DE MEMORIA 310	
4.1.1 Monoprogramación sin intercambio ni paginación 310	
4.1.2 Multiprogramación con particiones fijas 311	
4.2 INTERCAMBIO 313	
4.2.1 Administración de memoria con mapas de bits 316	
4.2.2 Administración de memoria con listas enlazadas 317	
4.3 MEMORIA VIRTUAL 319	
4.3.1 Paginación 319	
4.3.2 Tablas de páginas 322	
4.3.3 TLB—Buffers de consulta para traducción 327	
4.3.4 Tablas de páginas invertidas 330	
4.4 ALGORITMOS DE SUSTITUCIÓN DE PÁGINAS 331	
4.4.1 El algoritmo de sustitución de páginas óptimo 331	
4.4.2 El algoritmo de sustitución de páginas no usadas recientemente 332	
4.4.3 El algoritmo de sustitución de páginas de primera que entra, primera que sale (FIFO) 333	
4.4.4 El algoritmo de sustitución de páginas de segunda oportunidad 333	
4.4.5 El algoritmo de sustitución de páginas por reloj 334	
4.4.6 El algoritmo de sustitución de páginas menos recientemente usadas (LRU) 334	
4.4.7 Simulación de LRU en software 336	
4.5 ASPECTOS DE DISEÑO DE LOS SISTEMAS CON PAGINACIÓN 338	
4.5.1 El modelo de conjunto de trabajo 338	
4.5.2 Políticas de asignación local vs. global 339	
4.5.3 Tamaño de página 341	
4.5.4 Interfaz de memoria virtual 343	
4.6 SEGMENTACIÓN 343	
4.6.1 Implementación de la segmentación pura 347	
4.6.2 Segmentación con paginación: MULTICS 348	
4.6.3 Segmentación con paginación: El Pentium de Intel 352	
4.7 GENERALIDADES DE ADMINISTRACIÓN DE MEMORIA EN MINIX 356	
4.7.1 Organización de la memoria 358	
4.7.2 Manejo de mensajes 361	
4.7.3 Estructuras de datos y algoritmos del administrador de memoria 363	
4.7.4 Las llamadas al sistema FORK, EXIT y WAIT 367	
4.7.5 La llamada al sistema EXEC 368	
4.7.6 La llamada al sistema BRK 371	
4.7.7 Manejo de señales 372	
4.7.8 Otras llamadas al sistema 378	

4.8	IMPLEMENTACIÓN DE LA ADMINISTRACIÓN DE MEMORIA EN MINIX	379
4.8.1	Los archivos de cabecera y estructuras de datos	379
4.8.2	El programa principal	382
4.8.3	Implementación de FORK, EXIT y WAIT	382
4.8.4	Implementación de EXEC	385
4.8.5	Implementación de BRK	386
4.8.6	Implementación del manejo de señales	387
4.8.7	Implementación de las otras llamadas al sistema	393
4.8.8	Utlíerías del administrador de memoria	394
4.9	RESUMEN	396

5	SISTEMAS DE ARCHIVOS	401
5.1	ARCHIVOS	402
5.1.1	Nombres de archivos	402
5.1.2	Estructura de archivos	404
5.1.3	Tipos de archivos	405
5.1.4	Acceso a archivos	407
5.1.5	Atributos de archivos	408
5.1.6	Operaciones con archivos	409
5.2	DIRECTORIOS	410
5.2.1	Sistemas de directorio jerárquicos	411
5.2.2	Nombres de ruta	412
5.2.3	Operaciones con directorios	414
5.3	IMPLEMENTACIÓN DE SISTEMAS DE ARCHIVOS	415
5.3.1	Implementación de archivos	415
5.3.2	Implementación de directorios	419
5.3.3	Administración del espacio en disco	422
5.3.4	Confiabilidad del sistema de archivos	424
5.3.5	Rendimiento del sistema de archivos	429
5.3.6	Sistemas de archivos estructurados por diario	432
5.4	SEGURIDAD	434
5.4.1	El entorno de seguridad	434
5.4.2	Fallas de seguridad famosas	436
5.4.3	Ataques genéricos contra la seguridad	439
5.4.4	Principios de diseño para la seguridad	441
5.4.5	Verificación de autenticidad de usuarios	442

5.5 MECANISMOS DE PROTECCIÓN 446	
5.5.1 Dominios de protección 446	
5.5.2 Listas de control de acceso 448	
5.5.3 Capacidades 450	
5.5.4 Canales encubiertos 451	
5.6 GENERALIDADES DEL SISTEMA DE ARCHIVOS DE MINIX 453	
5.6.1 Mensajes 454	
5.6.2 Organización del sistema de archivos 454	
5.6.3 Mapas de bits 458	
5.6.4 Nodos-i 460	
5.6.5 El caché de bloques 461	
5.6.6 Directorios y rutas 463	
5.6.7 Descriptores de archivos 465	
5.6.8 Candados de archivos 467	
5.6.9 Conductos y archivos especiales 467	
5.6.10 Un ejemplo: La llamada al sistema READ 469	
5.7 IMPLEMENTACIÓN DEL SISTEMA DE ARCHIVOS MINIX 470	
5.7.1 Archivos de encabezado y estructuras de datos globales 470	
5.7.2 Administración de tablas 474	
5.7.3 El programa principal 482	
5.7.4 Operaciones con archivos individuales 485	
5.7.5 Directorios y rutas 493	
5.7.6 Otras llamadas al sistema 498	
5.7.7 La interfaz con dispositivos de E/S 501	
5.7.8 Utilerías generales 503	
5.8 RESUMEN 503	

6 LISTA DE LECTURAS Y BIBLIOGRAFÍA	507
6.1 SUGERENCIAS DE LECTURAS ADICIONALES 507	
6.1.1 Introducción y trabajos generales 507	
6.1.2 Procesos 509	
6.1.3 Entrada/salida 510	
6.1.4 Administración de memoria 511	
6.1.5 Sistemas de archivos 511	
6.2 BIBLIOGRAFÍA ALFABETIZADA 512	

APÉNDICES

A	EL CÓDIGO FUENTE DE MINIX	521
B	ÍNDICE DE ARCHIVOS	905
C	ÍNDICE DE SÍMBOLOS	909
	ÍNDICE	925

PREFACIO

Gran parte de los libros sobre sistemas operativos se centran mucho en la teoría y poco en la práctica. El presente libro intenta ofrecer un mayor equilibrio entre una y otra; trata todos los principios fundamentales con gran detalle, entre ellos, los procesos, la comunicación entre procesos, semáforos, monitores, transferencia de mensajes, algoritmos de planificación, entrada/salida, bloqueos mutuos, controladores de dispositivos, administración de memoria, algoritmos de paginación, diseño de sistemas de archivos, seguridad y mecanismos de protección, pero también examina un sistema específico —MINIX, un sistema operativo compatible con UNIX— detalladamente, e incluso proporciona un listado completo del código fuente para estudiarlo. Esta organización permite al lector no sólo aprender los principios, sino también ver cómo se aplican en un sistema operativo real.

Cuando apareció la primera edición de este libro en 1987, causó una especie de revolución en la forma de impartir los cursos de sistemas operativos. Hasta entonces, la mayor parte de los cursos sólo abordaban la teoría. Con la aparición de MINIX, muchas escuelas comenzaron a ofrecer cursos de laboratorio en los que los estudiantes examinaban un sistema operativo real para ver cómo funcionaba internamente. Consideramos que esta tendencia es altamente favorable y esperamos que esta segunda edición la fortalezca.

En sus primeros 10 años, MINIX ha sufrido muchos cambios. El código original se diseñó para una IBM PC de 256 K basada en 8088 con dos unidades de disquete y sin disco duro; además, se basaba en la Versión 7 de UNIX. Con el paso del tiempo, MINIX evolucionó en muchas direcciones. Por ejemplo, la versión actual se ejecuta en máquinas desde la PC original (en modo real de 16 bits) hasta las Pentium grandes con discos duros de gigabytes (en modo protegido de 32 bits). Además, MINIX se basa ahora en el estándar internacional POSIX (IEEE 1003.1 e ISO 9945-1) en

lugar de la Versión 7. Por último, se agregaron muchas características, tal vez demasiadas en nuestra opinión, pero no suficientes según otras personas; esto dio pie a la creación de LINUX. Además, MINIX se llevó a muchas otras plataformas, incluidas Macintosh, Amiga, Atari y SPARC. Este libro sólo trata MINIX 2.0, que hasta ahora sólo se ejecuta en computadoras con una CPU 80x86, en sistemas que pueden emular tal CPU, o en SPARC.

Esta segunda edición del libro tiene muchos cambios en todas sus partes. Casi todo el material sobre principios ha sido revisado, y se ha agregado una cantidad considerable de material nuevo. Sin embargo, el cambio principal radica en la explicación del nuevo MINIX basado en POSIX, y la inclusión del nuevo código en este libro. Otra cosa nueva es la inclusión de un CD-ROM en cada libro con el código fuente completo de MINIX junto con instrucciones para instalar MINIX en una PC (véase el archivo README.TXT en el directorio principal del CD-ROM).

La configuración de MINIX en una PC 80x86, sea para uso individual o en el laboratorio, es sencilla. Primero se debe crear una partición de disco de, por lo menos, 30 MB para él; luego puede instalarse MINIX siguiendo las instrucciones del archivo README.TXT del CD-ROM. Si desea imprimir el archivo README.TXT en una PC, primero inicie MS-DOS, si no se está ejecutando ya (desde WINDOWS, haga clic en el ícono MS-DOS), y luego teclee

```
copy readme.txt prn
```

para producir el listado. El archivo también puede examinarse en edit, wordpad, notepad o cualquier otro editor de texto que pueda manejar texto ASCII simple.

Para las escuelas (o individuos) que no cuentan con una PC, ahora hay otras dos opciones. Se incluyen dos simuladores en el CD-ROM. Uno, escrito por Paul Ashton, trabaja en SPARC, ejecutando MINIX como programa de usuario encima de Solaris. En consecuencia, MINIX se compila para producir un binario de SPARC y se ejecuta a toda velocidad. En esta modalidad, MINIX ya no es un sistema operativo, sino un programa de usuario, lo cual hizo necesarios ciertos cambios en el código de bajo nivel.

El otro simulador fue escrito por Kevin P. Lawton de Bochs Software Company. Este simulador interpreta el conjunto de instrucciones 80386 y suficientes aditamentos de E/S como para que MINIX pueda ejecutarse en el simulador. Desde luego, al ejecutarse encima de un intérprete el rendimiento decae, pero los estudiantes pueden realizar la depuración con mucha mayor facilidad. Este simulador tiene la ventaja de que se ejecuta en cualquier computadora que maneja el sistema X Ventana del M.I.T. Si desea mayor información acerca de los simuladores, remítase al CD-ROM.

El desarrollo de MINIX es un proyecto que continúa. El contenido de este libro y del CD-ROM son sólo una instantánea del sistema en el momento de la publicación. Si le interesa el estado actual del sistema, puede ver la página base de MINIX en la World Wide Web, <http://www.cs.vu.nl/~ast/minix.html>. Además, MINIX tiene su propio grupo de noticias USENET: comp.os.minix, al cual pueden suscribirse los lectores para averiguar qué es lo que sucede en el mundo de MINIX. Para quienes cuentan con correo electrónico, pero no con acceso a grupos de noticias, también hay una lista de correo. Escriba a listserv@listserv.nodak.edu con “subscribe minix-l <su nombre completo>” como primera y única línea del cuerpo del mensaje. A vuelta de correo electrónico recibirá mayor información.

Para uso en el aula, se pueden obtener archivos PostScript que contienen todas las ilustraciones del libro, y que son apropiados para crear diapositivas, siguiendo el enlace marcado como “Soft ware and supplementary material” de <http://wwwcs.vu.nl/>

Hemos tenido la enorme suerte de contar con la ayuda de muchas personas durante la realización de este proyecto. Antes que nada, nos gustaría agradecer a Kees Bot el haber realizado la mayor parte del trabajo necesario para hacer que MINIX se ajustara al estándar, además de haber organizado la distribución. Sin su generosa ayuda, nunca habríamos completado el proyecto. Él mismo escribió grandes trozos del código (p. ej., la E/S de terminal de Posix), depuró otras secciones y reparó numerosos errores que se habían acumulado al pasar los años. Muchas gracias por un trabajo bien hecho.

Bruce Evans, Philip Homburg, Will Rose y Michael Teman han contribuido al desarrollo de MINIX durante muchos años. Cientos de personas más han contribuido con MINIX a través del grupo de noticias; son tantos y sus contribuciones han sido tan variadas que no podríamos siquiera comenzar a mencionarlos a todos aquí, así que lo mejor que podemos hacer es expresar un agradecimiento generalizado a todos ellos.

Varias personas leyeron partes del manuscrito e hicieron sugerencias. Nos gustaría dar las gracias especialmente a John Casey, Dale Grit y Frans Kaashoek.

Varios estudiantes de la Vrije Universiteit probaron la versión beta del CD-ROM. Ellos fueron: Ahmed Batou, Goran Dokic, Peter Gijzel, Thomer Gil, Dennis Grimbergen, Roderick Groesbeek, Wouter Haring, Guido Kollerie, Mark Lassche, Raymond Ris, Frans ter Borg, Alex van Ballegooij, Ries van der Velden, Alexander Wels y Thomas Zeeman. Nos gustaría agradecer a todos ellos lo cuidadoso de su trabajo y lo detallado de sus informes.

ASW desea agradecer, además, a varios de sus antiguos estudiantes, sobre todo a Peter W. Young de Hampshire College, y a María Isabel Sánchez y William Puddy Vargas de la Universidad Nacional Autónoma de Nicaragua el papel que su interés por MINIX tuvo en el apoyo a su esfuerzo.

Por último, nos gustaría dar las gracias a nuestras familias. Suzanne ya ha pasado por esto diez veces. A Barbara le ha tocado nueve veces. Marvin lo ha sufrido ocho veces, e incluso el pequeño Bram ha pasado por esto cuatro veces. Ya casi se está volviendo rutina, pero el amor y el apoyo siguen siendo muy apreciados. (ast)

En cuanto a la Barbara de Al, ésta es la primera vez que pasa por la experiencia, y no hubiera sido posible lograrlo sin su apoyo, paciencia y buen humor. Gordon tuvo la suerte de estar casi todo el tiempo lejos, en su universidad, pero es un deleite tener un hijo que entiende y se interesa por las mismas cosas que me fascinan. (asw)

Andrew S. Tanenbaum
Albert S. Woodhull

ACERCA DE LOS AUTORES

Andrew S. Tanenbaum tiene el título de S.B. por el M.I.T. y un Ph.D. por la University of California en Berkeley. Es actualmente profesor de ciencias de la computación en la Vrije Universiteit en Amsterdam, Países Bajos, donde encabeza el Grupo de Sistemas de Computación; también es decano de la Advanced School for Computing and Imaging, una escuela de posgrado interuniversitaria que realiza investigaciones sobre sistemas paralelos, distribuidos y de producción de imágenes avanzados. No obstante, está haciendo grandes esfuerzos por no convertirse en un burócrata.

En el pasado, el profesor Tanenbaum ha realizado investigaciones sobre compiladores, sistemas operativos, redes y sistemas distribuidos de área local. Sus investigaciones actuales se centran principalmente en el diseño de sistemas distribuidos de área extensa que atienden a millones de usuarios. Estos proyectos de investigación han dado pie a más de 70 artículos arbitrados en revistas y ponencias en conferencias, y a cinco libros.

El profesor Tanenbaum también ha producido un volumen considerable de software. Fue el arquitecto principal del Amsterdam Compiler Kit, una caja de herramientas de amplio uso para escribir compiladores portátiles, así como de MINIX. Junto con sus estudiantes de doctorado y programadores, ayudó a diseñar Amoeba, un sistema operativo distribuido de alto rendimiento basado en microkernel. MINIX y Amoeba ya están disponibles gratuitamente para educación e investigación a través de Internet.

Los estudiantes de doctorado del profesor Tanenbaum han cosechado grandes triunfos después de obtener sus grados. Él está muy orgulloso de ellos; en este sentido se asemeja a una mamá gallina.

El profesor Tanenbaum es miembro de la ACM, miembro senior del IEEE, miembro de la Academia Real de Artes y Ciencias de los Países Bajos, ganador del Karl V. Karlstrom Outstanding Educator Award de la ACM en 1994 y del ACM/SIGCSE Award for Outstanding Contributions to Computer Science Education; además, aparece en Who's Who in the World. Su página base en la World Wide Web puede encontrarse en el URL <http://wwwcs.vu.nl/~ast/>.

Albert S. Woodhull tiene el título de S.B. por el M.I.T. y un Ph.D. de la University of Washington. Ingresó en el M.I.T. con la intención de convertirse en ingeniero electricista, pero egresó como biólogo. Ha estado asociado a la School of Natural Science del Hampshire College en Amherst, Massachusetts, desde 1973. Como biólogo que utiliza instrumentación electrónica, comenzó a trabajar con microcomputadoras cuando se hicieron cosa común. Sus cursos de instrucción para estudiantes en ciencias evolucionaron hasta convertirse en cursos sobre interfaces con computadoras y programación en tiempo real.

El doctor Woodhull siempre ha tenido un gran interés por la enseñanza y el papel de la ciencia y la tecnología en el desarrollo. Antes de ingresar en su posgrado, impartió cursos de ciencias en educación media durante dos años en Nigeria. En fechas más recientes pasó varios años sabáticos impartiendo ciencias de la computación en la Universidad Nacional de Ingeniería de Nicaragua y en la Universidad Nacional Autónoma de Nicaragua.

El doctor Woodhull está interesado en las computadoras como sistemas electrónicos, y en las interacciones de las computadoras con otros sistemas electrónicos, y le gusta sobre todo enseñar en las áreas de arquitectura de computadoras, programación en lenguaje ensamblador, sistemas operativos y comunicaciones de computadoras. También ha trabajado como consultor en el desarrollo de instrumentación electrónica y el software relacionado.

El doctor Woodhull tiene también muchos intereses no académicos, que incluyen varios de portes al aire libre, radioaficionados y lectura. Disfruta viajando y tratando de hacerse entender en otros idiomas aparte del inglés que es su lengua materna. Su página base de la World Wide Web está situada en un sistema que ejecuta MINIX, en el URL <http://minix1.hampshire.edu/aswt>

El Doctor Albert S. Woodhull colaboró de manera entusiasta en la revisión de la traducción al español, con la ayuda de las siguientes personas: Glenda Barrios Aguirre, Universidad Nacional de Ingeniería, Managua, Nicaragua; Juan Díaz Cuadra, Universidad Nacional Autónoma de Nicaragua, Managua, Nicaragua; Shara Iskakova Baltodano, Universidad Nacional Autónoma de Nicaragua, Managua, Nicaragua; Esmilda Sáenz Artola, Universidad Nacional de Ingeniería, Managua, Nicaragua.

1

INTRODUCCIÓN

Sin su software, la computadora es básicamente un montón de metal inútil. Con su software, una computadora puede almacenar, procesar y recuperar información; exhibir documentos multimedia; realizar búsquedas en Internet; y realizar muchas otras actividades valiosas para justificar su existencia. El software de computadora puede dividirse a grandes rasgos en dos tipos: programas de sistema, que controlan la operación de la computadora misma, y programas de aplicación, que realizan las tareas reales que el usuario desea. El programa de sistema más fundamental es el **sistema operativo**, que controla todos los recursos de la computadora y establece la base sobre la que pueden escribirse los programas de aplicación.

Un sistema de computadora moderno consiste en uno o más procesadores, memoria principal (también conocida como RAM, memoria de acceso aleatorio), discos, impresoras, interfaces de red y otros dispositivos de entrada/salida. A todas luces, se trata de un sistema complejo. Escribir programas que sigan la pista a todos estos componentes y los usen correctamente, ya no digamos óptimamente, es una tarea en extremo difícil. Si todos los programadores tuvieran que ocuparse de cómo trabajan las unidades de disco, y de las docenas de cosas que pueden fallar al leer un bloque de disco, es poco probable que pudieran escribirse muchos programas.

Hace muchos años se hizo muy evidente que debía encontrarse alguna forma de proteger a los programadores de la complejidad del hardware. La solución que ha evolucionado gradualmente consiste en poner una capa de software encima del hardware solo, que se encargue de administrar todas las partes del sistema y presente al usuario una interfaz o **máquina virtual** que sea más

fácil de entender y programar. Esta capa de software es el sistema operativo, y constituye el tema de este libro.

La situación se muestra en la Fig. 1-1. En la parte inferior está el hardware que, en muchos casos, también se compone de dos o más capas. La capa más baja contiene los dispositivos físicos, que consisten en chips de circuitos integrados, alambres, fuentes de potencia, tubos de rayos catódicos y otros aparatos físicos similares. La forma en que éstos se construyen y sus principios de funcionamiento pertenecen al campo del ingeniero electricista.

Figura 1-1. Un sistema de computadora consiste en hardware, programas de sistema y programas de aplicación.

A continuación (en algunas máquinas) viene una capa de software primitivo que controla directamente estos dispositivos y ofrece una interfaz más aseada a la siguiente capa. Este software, llamado **micropograma**, suele estar almacenado en memoria de sólo lectura. En realidad es un intérprete, que obtiene las instrucciones de lenguaje de máquina como ADD, MOVE y JUMP y las ejecuta en una serie de pasos pequeños. Por ejemplo, para ejecutar una instrucción ADD (sumar), el micropograma debe determinar dónde se encuentran los números que se van a sumar, obtenerlos, sumarlos y almacenar el resultado en algún lugar. El conjunto de instrucciones que el micropograma interpreta define el **lenguaje de máquina**, que no es realmente parte de la máquina física, aunque los fabricantes de computadoras siempre lo describen en sus manuales como tal, de modo que muchas personas piensan en él como si fuera la “máquina” real.

Algunas computadoras, llamadas **RISC (computadoras con conjunto de instrucciones reducido)**, no tienen un nivel de micropogramación. En estas máquinas, el hardware ejecuta las instrucciones de lenguaje de máquina directamente. Por ejemplo, el Motorola 680x0 tiene un nivel de micropogramación, pero el IBM PowerPC no.

El lenguaje de máquina por lo regular cuenta con entre 50 y 300 instrucciones, la mayor parte de ellas para trasladar datos dentro de la máquina, realizar operaciones aritméticas y comparar valores. En esta capa, los dispositivos de entrada/salida se controlan cargando valores **registros de dispositivo** especiales. Por ejemplo, para un disco que ejecuta una lectura, sus registros se cargan con los valores de dirección del disco, dirección de memoria principal, conteo de bytes y dirección de acceso (READ o WRITE). En la práctica se requieren muchos parámetros más, y el

estado devuelto por la unidad de disco después de una operación es muy complejo. Además, la temporización desempeña un papel importante en la programación de muchos dispositivos de E/S.

Una función importante del sistema operativo es ocultar toda esta complejidad y ofrecer al programador un conjunto de instrucciones más cómodo con el que pueda trabajar. Por ejemplo, LEER BLOQUE DE ARCHIVO es conceptualmente más sencillo que tener que preocuparse por los detalles de mover cabezas de disco, esperar que se estabilicen, etcétera.

Encima del sistema operativo está el resto del software de sistema. Aquí encontramos el intérprete de comandos (shell), sistemas de ventanas, compiladores, editores y otros programas similares independientes de la aplicación. Es importante darse cuenta de que estos programas definitivamente no forman parte del sistema operativo, a pesar de que casi siempre son provistos por el fabricante de la computadora. Éste es un punto crucial, aunque sutil. El sistema operativo es la porción del software que se ejecuta en **modo kernel o modo supervisor**, y está protegido por el hardware contra la intervención del usuario (olvidándonos por el momento de algunos de los microprocesadores más viejos que no tienen ninguna protección de hardware). Los compiladores y editores se ejecutan en **modo de usuario**. Si a un usuario no le gusta un compilador en particular, él⁺ está en libertad de escribir el suyo propio si lo desea; no está en libertad de escribir su propio manejador de interrupciones del disco, que forma parte del sistema operativo y normalmente está protegido por el hardware contra los intentos de los usuarios por modificarlo.

Por último, encima de los programas de sistema vienen los programas de aplicación. Los usuarios compran o escriben estos programas para resolver sus problemas particulares, como procesamiento de textos, hojas de cálculo, cálculos de ingeniería o juegos.

¿QUÉ ES UN SISTEMA OPERATIVO?

La mayoría de los usuarios de computadora han tenido algo de experiencia con un sistema operativo, pero no es fácil precisar con exactitud qué es un sistema operativo. Parte del problema consiste en que el sistema operativo realiza dos funciones que básicamente no están relacionadas entre sí y, dependiendo de a quién le preguntemos, por lo general se nos habla principalmente de una función o de la otra. Veamos ahora las dos.

1.1.1 El sistema operativo como máquina extendida

Como ya dijimos, la **arquitectura** (conjunto de instrucciones, organización de memoria, E/S y estructura de buses) de la mayor parte de las computadoras en el nivel de lenguaje de máquina es primitiva y difícil de programar, sobre todo para entrada/salida. A fin de hacer más concreto este punto, veamos brevemente cómo se realiza la E/S de disco flexible usando el chip controlador NEC PD765 (o su equivalente), utilizado por la mayor parte de las computadoras personales. (En todo este libro usaremos indistintamente los términos “disco flexible” y “disquete”.) El PD765

⁺“Él” debe leerse “él o ella” a lo largo de todo el libro.

tiene 16 comandos, cada uno de los cuales se especifica cargando entre 1 y 9 bytes en un registro de dispositivo. Estos comandos sirven para leer y escribir datos, mover el brazo del disco y formatear pistas, así como para inicializar, detectar, restablecer y recalibrar el controlador y las unidades de disco.

Los comandos más básicos son READ y WRITE, cada uno de los cuales requiere 13 parámetros empacados en 9 bytes. Estos parámetros especifican cosas tales como la dirección del bloque de disco que se va a leer, el número de sectores por pista, el modo de grabación empleado en el medio físico, el espaciado de la brecha entre sectores y qué hacer con una marca de "dirección de datos eliminada". Si usted no entiende a qué nos referimos, no se preocupe; de eso se trata precisamente: es algo muy esotérico. Cuando se completa la operación, el chip controlador devuelve 23 campos de estado y error empacados en 7 bytes. Por si esto no fuera suficiente, el programador del disco flexible también debe tener presente en todo momento si el motor está encendido o apagado. Si el motor está apagado, debe encenderse (con un retardo de arranque largo) antes de que puedan leerse o escribirse datos. Empero, el motor no puede dejarse encendido demasiado tiempo, pues el disco flexible se desgastaría. Por tanto, el programador debe encontrar un equilibrio entre los retardos de arranque largos y el desgaste de los discos flexibles (y la pérdida de los datos que contienen).

Sin entrar en los verdaderos detalles, debe quedar claro que el programador ordinario seguramente no quiere intervenir de manera demasiado íntima en la programación de los discos flexibles (o de los duros, que son igualmente complejos, y muy distintos). En vez de ello, lo que el programador quiere es manejar una abstracción sencilla, de alto nivel. En el caso de los discos, una abstracción típica sería que el disco contiene una colección de archivos con nombre. Cada archivo puede abrirse para lectura o escritura, leerse o escribirse, y por último cerrarse. Los detalles de si la grabación debe usar o no modulación de frecuencia modificada y cuál es la situación actual del motor no deberán aparecer en la abstracción presentada al usuario.

El programa que oculta la verdad acerca del hardware y presenta al programador una vista sencilla y bonita de archivos con nombre que pueden leerse y escribirse es, por supuesto, el sistema operativo. Así como el sistema operativo aísla al programador del hardware del disco y presenta una interfaz sencilla orientada a archivos, también oculta muchos asuntos desagradables referentes a interrupciones, temporizadores, administración de memoria y otras funciones de bajo nivel. En cada caso, la abstracción que el sistema operativo ofrece es más sencilla y fácil de usar que el hardware subyacente.

En esta vista, la función del sistema operativo es presentar al usuario el equivalente de una **máquina extendida o máquina virtual** que es más fácil de programar que el hardware subyacente. La forma en que el sistema operativo logra este objetivo es una historia larga, que estudiaremos con detalle a lo largo del libro.

1.1.2 El sistema operativo como administrador de recursos

El concepto del sistema operativo como algo cuya función primordial es ofrecer a los usuarios una Interfaz cómoda es una visión descendente. Una visión ascendente alternativa postula que el

sistema operativo está ahí para administrar todos los componentes de un sistema complejo. Las computadoras modernas constan de procesadores, memorias, temporizadores, discos, ratones, interfaces con redes, impresoras láser y una gran variedad de otros dispositivos. En la visión alternativa, la misión del sistema operativo es asegurar un reparto ordenado y controlado de los procesadores, memorias y dispositivos de E/S entre los diferentes programas que compiten por ellos.

Imagine lo que sucedería si tres programas que se ejecutan en alguna computadora trataran de imprimir sus salidas simultáneamente en la misma impresora. Las primeras líneas del listado podrían ser del programa 1, las siguientes del programa 2, luego algunas del programa 3, y así sucesivamente. El resultado sería un caos. El sistema operativo puede poner orden en el caos potencial almacenando temporalmente en el disco todas las salidas destinadas para la impresora. Cuando un programa haya terminado, el sistema operativo podrá copiar su salida del archivo de disco donde se almacenó a la impresora, mientras que el otro programa puede continuar generando salidas, ajeno al hecho de que dichas salidas no están yendo directamente a la impresora (todavía).

Cuando una computadora (o red) tiene múltiples usuarios, la necesidad de administrar y proteger la memoria, los dispositivos de E/S y demás recursos es aún mayor, ya que de otra manera los usuarios podrían interferirse. Además, es frecuente que los usuarios tengan que compartir no sólo hardware, sino también información (archivos, bases de datos, etc.). En pocas palabras, esta es visión del sistema operativo sostiene que su tarea primordial es seguir la pista de quién está usando cuál recurso, atender solicitudes de recursos, contabilizar la utilización y mediar entre solicitudes en conflicto provenientes de diferentes programas y usuarios.

1.2 HISTORIA DE LOS SISTEMAS OPERATIVOS

Los sistemas operativos han estado evolucionando durante muchos años. En las siguientes secciones examinaremos brevemente este desarrollo. Dado que, históricamente, los sistemas operativos han estado de manera muy estrecha vinculados con la arquitectura de las computadoras en las que se ejecutan, estudiaremos las sucesivas generaciones de computadoras para ver qué clase de sistemas operativos usaban. Esta correspondencia entre las generaciones de sistemas operativos y de computadoras es algo burda, pero establece un poco de estructura que de otra forma sería inexistente.

La primera computadora digital verdadera fue diseñada por el matemático inglés Charles Babbage (1792-1871). Aunque Babbage invirtió la mayor parte de su vida y su fortuna tratando de construir su “máquina analítica”, nunca logró que funcionara correctamente porque era totalmente mecánica, y la tecnología de su época no podía producir las ruedas, engranes y levas con la elevada precisión que él requería. Huelga decir que la máquina analítica no contaba con un sistema operativo.

Como acotación histórica interesante, diremos que Babbage se dio cuenta de que necesitaría software para su máquina analítica, así que contrató a una joven mujer, Ada Lovelace, hija del famoso poeta británico, Lord Byron, como la primera programadora de la historia. El lenguaje de programación Ada® recibió su nombre en honor a ella.

1.2.1 La primera generación (1945-55): Tubos de vacío y tableros de conmutación

Después del fracaso de los trabajos de Babbage, fueron pocos los avances que se lograron en la construcción de computadoras digitales hasta la Segunda Guerra Mundial. A mediados de la década de 1940, Howard Aiken en Harvard, John von Neumann en el Institute for Advanced Study en Princeton, J. Presper Eckert y William Mauchley en la University of Pennsylvania y Konrad Zuse en Alemania, entre otros, lograron construir máquinas calculadoras usando tubos de vacío. Estas máquinas eran enormes, y ocupaban cuartos enteros con decenas de miles de tubos de vacío, pero eran mucho más lentas que incluso las computadoras personales más baratas de la actualidad.

En esos primeros días, un solo grupo de personas diseñaba, construía, programaba, operaba y mantenía a cada máquina. Toda la programación se realizaba en lenguaje de máquina absoluto, a menudo alambrando tableros de conmutación para controlar las funciones básicas de la máquina. No existían los lenguajes de programación (ni siquiera los de ensamblador). Nadie había oído hablar de los sistemas operativos. La forma de operación usual consistía en que el programador se anotaba para recibir un bloque de tiempo en la hoja de reservaciones colgada en la pared, luego bajaba al cuarto de la máquina, insertaba su tablero de conmutación en la computadora, y pasaba las siguientes horas con la esperanza de que ninguno de los cerca de 20000 tubos de vacío se quemara durante la sesión. Prácticamente todos los problemas eran cálculos numéricos directos, como la producción de tablas de senos y cosenos.

A principios de la década de 1950, la rutina había mejorado un poco con la introducción de las tarjetas perforadas. Ahora era posible escribir programas en tarjetas e introducirlas para ser leídas, en lugar de usar tableros de conmutación; por lo demás, el procedimiento era el mismo.

1.2.2 La segunda generación (1955-65): Transistores y sistemas por lote

La introducción del transistor a mediados de la década de 1950 alteró el panorama radicalmente. Las computadoras se hicieron lo bastante confiables como para poderse fabricar y vender a clientes comerciales con la expectativa de que seguirían funcionando el tiempo suficiente para realizar algo de trabajo útil. Por primera vez, había una separación clara entre diseñadores, constructores, operadores, programadores y personal de mantenimiento.

Estas máquinas se encerraban en cuartos de computadora con acondicionamiento de aire especial, con equipos de operadores profesionales para operarlas. Sólo las grandes empresas, o las principales dependencias del gobierno o universidades, podían solventar el costo de muchos millones de dólares. Para ejecutar un **trabajo** (es decir, un programa o serie de programas), un programador escribía primero el programa en papel (en FORTRAN o ensamblador) y luego lo perforaba en tarjetas. Después, llevaba el grupo de tarjetas al cuarto de entrada y lo entregaba a uno de los operadores.

Cuando la computadora terminaba el trabajo que estaba ejecutando en ese momento, un operador acudía a la impresora, separaba la salida impresa y la llevaba al cuarto de salida donde el programador podía recogerla después. Luego, el operador tomaba uno de los grupos de tarjetas

traídos del cuarto de entrada y lo introducía en el lector. Si se requería el compilador de FORTRAN, el operador tenía que traerlo de un archivero e introducirlo en el lector. Gran parte del tiempo de computadora se desperdiciaba mientras los operadores iban de un lugar a otro, en el cuarto de la máquina.

Dado el alto costo del equipo, no es sorprendente que la gente pronto buscara formas de reducir el desperdicio de tiempo. La solución que se adoptó generalmente fue el **sistema por lotes**. El principio de este modo de operación consistía en juntar una serie de trabajos en el cuarto de entrada, leerlos y grabarlos en una cinta magnética usando una computadora pequeña y (relativamente) económica, como una IBM 1401, que era muy buena para leer tarjetas, copiar cintas e imprimir salidas, pero no para realizar cálculos numéricos. Otras máquinas, mucho más costosas, como la IBM 7094, se usaban para la computación propiamente dicha. Esta situación se muestra en la Fig. 1-2.

Figura 1-2. Uno de los primeros sistemas por lotes. (a) Los programadores traen tarjetas a la 1401. (b) La 1401 lee lotes de trabajos y los graba en cinta. (c) El operador lleva la cinta de entrada a la 7094. (d) La 7094 realiza la computación. (e) El operador lleva la cinta de salida a la 1401. (f) La 1401 imprime la salida.

Después de cerca de una hora de reunir un lote de trabajos, la cinta se rebobinaba y se llevaba al cuarto de la máquina, donde se montaba en una unidad de cinta. El operador cargaba entonces un programa especial (el antepasado del sistema operativo actual), que leía el primer trabajo de la cinta y lo ejecutaba. La salida se escribía en una segunda cinta, en lugar de imprimirse. Cada vez que terminaba un trabajo, el sistema operativo leía automáticamente el siguiente trabajo de la cinta y comenzaba a ejecutarlo. Una vez que estaba listo todo el lote, el operador desmontaba las cintas de entrada y salida, montaba la cinta de entrada del siguiente lote, y llevaba la cinta de salida a una 1401 para la impresión **fuerza de línea** (o sea, no conectada a la computadora principal).

La estructura de un trabajo de entrada típico se muestra en la Fig. 1-3. El trabajo comenzaba con una tarjeta \$JOB, que especificaba el tiempo de ejecución máximo en minutos, el número de cuenta al que se debía cobrar el trabajo, y el nombre del programador. Luego venía una tarjeta \$FORTRAN, que ordenaba al sistema operativo leer el compilador de FORTRAN de la cinta de sistema. Esta tarjeta iba seguida del programa por compilar y por una tarjeta \$LOAD, que ordenaba al sistema operativo cargar el programa objeto recién compilado. (Los programas compilados a menudo se escribían en cintas temporales y tenían que cargarse explícitamente.) Luego venía la

tarjeta \$RUN, que ordenaba al sistema operativo ejecutar el programa con los datos que le seguían. Por último, la tarjeta \$END marcaba el final del trabajo. Estas tarjetas de control primitivas eran los precursores de los lenguajes de control de trabajos e intérpretes de comandos modernos.

Figura 1-3. Estructura de un trabajo FMS típico.

Las computadoras grandes de la segunda generación se usaban primordialmente para cálculos científicos y de ingeniería, como la resolución de ecuaciones diferenciales parciales. Estas máquinas generalmente se programaban en FORTRAN y lenguaje ensamblador. Los sistemas operativos típicos eran FMS (el Fortran Monitor System) e IBSYS, el sistema operativo de IBM para la 7094.

1.2.3 La tercera generación (1965-1980): Circuitos integrados y multiprogramación

A principios de la década de 1960, la mayoría de los fabricantes de computadoras tenían dos líneas de producto distintas y totalmente incompatibles. Por un lado estaban las computadoras científicas a gran escala, orientadas hacia las palabras, como la 7094, que se usaban para cálculos numéricos en ciencias e ingeniería. Por el otro, estaban las computadoras comerciales orientadas hacia los caracteres, como la 1401, que los bancos y las compañías de seguros utilizaban ampliamente para ordenar e imprimir desde cinta.

La creación y mantenimiento de dos líneas de producto totalmente distintas era una situación costosa para los fabricantes. Además, muchos clientes de computadoras nuevas necesitaban inicialmente una máquina pequeña que más adelante les resultaba insuficiente, de modo que querían una máquina más grande que ejecutara todos sus viejos programas, pero más rápidamente.

IBM trató de resolver simultáneamente ambos problemas introduciendo la System/360. La 360 era una serie de máquinas de software compatible que iban desde tamaños comparables a la 1401 hasta computadoras mucho más potentes que la 7094. Las máquinas diferían sólo en el precio y el rendimiento (memoria máxima, velocidad del procesador, número de dispositivos de E/S permitidos, etc.). Puesto que todas las máquinas tenían la misma arquitectura y conjunto de instrucciones, los programas escritos para una máquina podían ejecutarse en todas las demás, al menos en teoría. Además, la 360 estaba diseñada para manejar computación tanto científica como comercial. Así, una sola familia de máquinas podía satisfacer las necesidades de todos los clientes. En años subsecuentes IBM produjo sucesoras comparables a la línea 360, usando tecnología más moderna, conocidas como series 370, 4300, 3080 y 3090.

La 360 fue la primera línea importante de computadoras en usar (a pequeña escala) circuitos integrados (IC), ofreciendo así una ventaja de precio/rendimiento considerable respecto a las máquinas de la segunda generación, que se armaban con transistores individuales. Esta línea fue un éxito inmediato, y la idea de una familia de computadoras compatibles pronto fue adoptada por todos los demás fabricantes importantes. Los descendientes de estas máquinas todavía se emplean en uno que otro centro de cómputo en la actualidad, pero su uso está en rápido declive.

La gran ventaja de la idea de “una familia” fue también su gran debilidad. La intención era que todo el software, incluido el sistema operativo, funcionara en todos los modelos. El software tenía que funcionar en sistemas pequeños, que en muchos casos simplemente sustituían a la 1401 para copiar tarjetas en cinta, y en sistemas muy grandes, que con frecuencia sustituían a las 7094 para realizar pronósticos del tiempo y otros trabajos de computación pesada. El software tenía que ser bueno en sistemas con pocos y con muchos periféricos; tenía que funcionar en entornos comerciales y científicos y, sobre todo, tenía que ser eficiente para todos estos usos distintos.

Era imposible que IBM (o alguien más) pudiera escribir un programa que satisficiera todos esos requisitos opuestos. El resultado fue un sistema operativo enorme, extraordinariamente complejo, tal vez dos o tres órdenes de magnitud mayor que FMS. Este sistema consistía en millones de líneas de lenguaje ensamblador escrito por miles de programadores, y contenía miles y miles de errores, requiriéndose un flujo continuo de nuevas versiones en un intento por corregirlos. Cada versión nueva corría algunos errores e introducía otros nuevos, de modo que es probable que el número de errores se mantuviera constante con el tiempo.

Uno de los diseñadores de OS/360, Fred Brooks, escribió después un ingenioso e incisivo libro (Brooks, 1975) describiendo sus experiencias con el OS/360. Aunque sería imposible resumir aquí ese libro, baste con decir que la portada muestra una manada de bestias prehistóricas atascadas en un foso de brea. La portada del libro de Silberschatz y Galvin (1994) es una alusión similar.

A pesar de su enorme tamaño y de sus problemas, os/360 y los sistemas operativos de tercera generación parecidos a él producidos por otros fabricantes de computadoras lograron satisfacer a sus clientes en un grado razonable, y también popularizaron varias técnicas clave que no existían en los sistemas operativos de la segunda generación. Tal vez la más importante de ellas haya sido la **multiprogramación**. En la 7094, cuando el trabajo actual hacía una pausa para esperar que se completara una operación de cinta u otra operación de E/S, la CPU simplemente permanecía ociosa hasta que la E/S terminaba. En los cálculos científicos, con gran uso de CPU, la E/S es poco frecuente, así que el tiempo desperdiciado no es significativo. En el procesamiento de datos

comerciales, el tiempo de espera por E/S puede ser el 80090% del tiempo total, de modo que algo debía hacerse para evitar que la CPU estuviera ociosa tanto tiempo.

La solución a la que se llegó fue dividir la memoria en varias secciones, con un trabajo distinto en cada partición, como se muestra en la Fig. 1-4. Mientras un trabajo estaba esperando que terminara su E/S, otro podía estar usando la CPU. Si se podían tener en la memoria principal suficientes trabajos a la vez, la CPU podía mantenerse ocupada casi todo el tiempo. Tener múltiples trabajos en la memoria a la vez requiere hardware especial para proteger cada trabajo contra espionaje o p por parte de los demás, pero la 360 y otros sistemas de tercera generación estaban equipados con este hardware.

Figura 1-4. Sistema de multiprogramación con tres trabajos en la memoria.

Otra característica importante presente en los sistemas operativos de la tercera generación era la capacidad de leer trabajos de las tarjetas al disco tan pronto como se llevaban al cuarto de computadoras. Luego, cada vez que un trabajo terminaba su ejecución, el sistema operativo podía cargar uno nuevo del disco en la partición que había quedado vacía y ejecutarlo. Esta técnica se llama *spooling* (de “operación simultánea de periféricos en línea”) y también se usaba para la salida. Con *spooling*, las 1401 ya no eran necesarias, y desapareció una buena parte del transporte de cintas.

Aunque los sistemas operativos de la tercera generación se adaptaban bien a cálculos científicos extensos y sesiones masivas de procesamiento de datos comerciales, seguían siendo básicamente sistemas por lotes. Muchos programadores añoraban los días de la primera generación cuando tenían toda la máquina para ellos solos durante unas cuantas horas, lo que les permitía depurar sus programas rápidamente. Con los sistemas de la tercera generación, el tiempo entre la presentación de un trabajo y la obtención de las salidas a menudo era de varias horas, y una sola coma mal colocada podía causar el fracaso de una compilación y que el programador desperdiciara medio día.

Este deseo de respuesta rápida preparó el camino para el **tiempo compartido**, una variante de la multiprogramación, en la que cada usuario tiene una terminal en línea. En un sistema de tiempo compartido, si 20 usuarios ingresan en el sistema y 17 de ellos están pensando, hablando o tomando café, la CPU puede asignarse por turno a los tres trabajos que requieren servicio. Puesto que las personas que están depurando programas usualmente emiten comandos cortos (p. ej., compilar un procedimiento de cinco páginas) en vez de largos (p. ej., ordenar un archivo de un

millón de registros), la computadora puede proporcionar servicio rápido interactivo a varios usuarios y tal vez también trabajar con trabajos de lote grandes en segundo plano cuando la CPU está ociosa. Aunque el primer sistema serio de tiempo compartido (cTss) fue creado en el M.I.T. en una 7094 especialmente modificada (Corbato et al., 1962), el tiempo compartido no se popularizó realmente hasta que se generalizó el uso del hardware de protección necesario durante la tercera generación.

Después del éxito del sistema CTSS, MIT, Bell Labs y General Electric (por ese entonces un fabricante importante de computadoras) decidieron emprender el desarrollo de un “servicio de computadora” una máquina que diera apoyo a cientos de usuarios de tiempo compartido simultáneos. Su modelo fue el sistema de distribución de electricidad: cuando usted necesita potencia eléctrica, simplemente enchufa una clavija en la pared y, dentro de límites razonables, obtendrá tanta electricidad como necesite. Los diseñadores de este sistema, llamado MULTICS (servicio de información y computación multiplexado), contemplaban una enorme máquina que proporcionara potencia de cómputo a todos los usuarios de Boston. La idea de que máquinas mucho más potentes que su GE-645 se vendieran como computadoras personales por unos cuantos miles de dólares sólo 30 años después no era sino ciencia ficción en ese entonces.

Para resumir un poco la historia, MULTICS introdujo muchas ideas seminales en la literatura de computación, pero su construcción fue mucho más difícil de lo que nadie había imaginado. Bell Labs abandonó el proyecto, y General Electric dejó el negocio de las computadoras por completo. Finalmente, MULTICS funcionó lo bastante bien como para usarse en un entorno de producción de MIT y en docenas de otros sitios, pero el concepto de un servicio de computadora se hizo obsoleto al desplomarse los precios de las computadoras. No obstante, MULTICS tuvo una influencia enorme sobre los sistemas subsecuentes; se le describe en (Corbato et al., 1972; Corbato y Vyssotsky, 1965; Daley y Dennis, 1968; Organick, 1972; Saltzer, 1974).

Otro avance importante durante la tercera generación fue el crecimiento fenomenal de las minicomputadoras, comenzando con la DEC PDP- 1 en 1961. La PDP- 1 sólo tenía 4K de palabras de 18 bits, pero a \$120 000 por máquina (menos del 5% del precio de una 7094), se vendieron como pan caliente. Para ciertos tipos de trabajos no numéricos, la PDP-1 era casi tan rápida como la 7094, e hizo nacer una industria totalmente nueva. A esta máquina pronto siguió una serie de Otras PDP (todas incompatibles, a diferencia de la familia IBM), culminando en la PDP- 11.

Uno de los computólogos de Bell Labs que había trabajado en el proyecto MULTICS, Ken Thompson, encontró subsecuentemente una pequeña minicomputadora PDP-7 que nadie estaba usando y se propuso escribir una versión de MULTICS reducida al mínimo, para un solo usuario. Este trabajo posteriormente evolucionó para convertirse en el sistema operativo UNIX®, que se popularizó en el mundo académico, las dependencias del gobierno y muchas compañías.

La historia de UNIX se cuenta en otras obras (p. ej., Salus, 1994). Baste con decir que, dado que casi todo mundo podía obtener el código fuente, diversas organizaciones desarrollaron sus propias versiones (incompatibles), lo que condujo al caos. Con objeto de que fuera posible escribir programas susceptibles de ejecución en cualquier sistema UNIX, el IEEE creó un estándar para UNIX, llamado posix, que casi todas las versiones actuales de UNIX reconocen. POSIX define una interfaz mínima de llamadas al sistema que los sistemas UNIX deben reconocer. De hecho, algunos otros sistemas de programación ya reconocen la interfaz POSIX.

1.2.4 La cuarta generación (1980-presente): Computadoras personales

Con la invención de los circuitos integrados a gran escala (LSI), chips que contienen miles de transistores en un cm² de silicio, nació la era de la computadora personal. En términos de arquitectura, las computadoras personales no eran muy diferentes de las minicomputadoras de la clase PDP- 11, pero en términos de precio sí que eran diferentes. Si bien la minicomputadora hacía posible que un departamento de una compañía o universidad tuviera su propia computadora, el chip microprocesador permitía que un solo individuo tuviera su propia computadora personal. Las computadoras personales más potentes empleadas por empresas, universidades e instalaciones del gobierno suelen llamarse **estaciones de trabajo**, pero en realidad sólo son computadoras personales grandes. Por lo regular estas máquinas están interconectadas mediante una red.

La amplia disponibilidad de la potencia de cómputo, sobre todo la potencia de cómputo alta- mente interactiva casi siempre acompañada por excelentes gráficos, dio pie al crecimiento de una importante industria productora de software para computadoras personales. Una buena parte de este software era **amistoso con el usuario**, lo que significa que estaba dirigido a usuarios que no sólo no sabían nada de computación, sino que además no tenían la mínima intención de aprender. Sin duda, esto representaba un cambio drástico respecto al OS/360, cuyo lenguaje de control de trabajos, JCL, era tan arcano que llegaron a escribirse libros enteros sobre él (p. ej., Cadow, 1970).

Dos sistemas operativos dominaron inicialmente el campo de las computadoras personales y las estaciones de trabajo: MS-DOS de Microsoft y UNIX. MS-DOS se usaba ampliamente en la IBM PC y otras máquinas basadas en la CPU Intel 8088 y sus sucesoras, la 80286, 80386 y 80486 (que en adelante llamaremos la 286, 386 y 486, respectivamente) y más tarde la Pentium y Pentium Pro. Aunque la versión inicial de MS-DOS era relativamente primitiva, versiones subsecuentes han incluido características más avanzadas, muchas de ellas tomadas de UNIX. El sucesor de Microsoft para MS-DOS, WINDOWS, originalmente se ejecutaba encima de MS-DOS (es decir, era más un shell que un verdadero sistema operativo), pero a partir de 1995 se produjo una versión autosuficiente de WINDOWS, WINDOWS 95®, de modo que ya no se necesita MS-DOS para apoyarlo. Otro sistema operativo de Microsoft es WINDOWS NT, que es compatible con WINDOWS 95 en cierto nivel, pero internamente se reescribió desde cero.

El otro competidor importante es UNIX, que domina en las estaciones de trabajo y otras computadoras del extremo alto, como los servidores de red. UNIX es popular sobre todo en máquinas basadas en chips RISC de alto rendimiento. Estas máquinas por lo regular tienen la potencia de cómputo de una minicomputadora, a pesar de estar dedicadas a un solo usuario, por lo que resulta lógico que estén equipadas con un sistema operativo diseñado originalmente para minicomputadoras, a saber, UNIX.

Una tendencia interesante que apareció a mediados de la década de 1980 fue el crecimiento de redes de computadoras personales en las que se ejecutan **sistemas operativos de red o sistemas operativos distribuidos** (Tanenbaum, 1995). En un sistema operativo de red los usuarios están conscientes de la existencia de múltiples computadoras y pueden ingresar en máquinas remotas y copiar archivos de una máquina a otra. Cada máquina ejecuta su propio sistema operativo local y tiene su propio usuario o usuarios locales.

Los sistemas operativos de red no son fundamentalmente distintos de aquellos para un solo procesador. Obviamente, estos sistemas necesitan un controlador de la interfaz con la red y software de bajo nivel para operarlo, así como programas para realizar inicios de sesión remotos y acceso a archivos remotos, pero estas adiciones no alteran la estructura esencial del sistema operativo.

Un sistema operativo distribuido, en cambio, presenta el mismo aspecto a los usuarios que un sistema tradicional de un solo procesador, aunque en realidad se compone de múltiples procesadores. Los usuarios no deben enterarse de en dónde se están ejecutando sus programas o almacenando sus archivos; de todo eso debe encargarse el sistema operativo automáticamente y eficientemente.

Los verdaderos sistemas operativos distribuidos requieren más que la adición de un poco más de código a un sistema operativo uniprocesador, porque los sistemas distribuidos y centralizados difieren en aspectos cruciales. Los sistemas distribuidos, por ejemplo, a menudo permiten a las aplicaciones ejecutarse en varios procesadores al mismo tiempo, por lo que requieren algoritmos de planificación de más complejos a fin de optimizar el grado de paralelismo.

En muchos casos, los retardos de comunicación dentro de la red implican que éstos (y otros) algoritmos deban ejecutarse con información incompleta, caduca o incluso incorrecta. Esta situación difiere radicalmente un sistema de un solo procesador en el que el sistema operativo tiene toda la información sobre el estado del sistema.

1.2.5 Historia de MINIX

Cuando UNIX era joven (Versión 6), era fácil conseguir el código fuente, bajo licencia de AT&T, y se estudiaba mucho. John Lions, de la University of New South Wales en Australia, incluso escribió un librito que describía su operación, línea por línea (Lions, 1996). Este librito se usó (con permiso de AT&T) como texto en muchos cursos universitarios de sistemas operativos.

Cuando AT&T liberó la Versión 7, comenzó a darse cuenta de que UNIX era un producto comercial valioso, así que entregó la Versión 7 junto con una licencia que prohibía el estudio del código fuente en cursos, a fin de evitar poner en peligro su situación de secreto comercial. Muchas universidades simplemente abandonaron el estudio de UNIX e impartieron sólo teoría.

Desafortunadamente, cuando sólo se enseña teoría el estudiante adquiere una visión desbalanceada de cómo se ve realmente un sistema operativo. Los temas teóricos que suelen cubrirse con gran detalle en cursos y libros sobre sistemas operativos, como los algoritmos de planificación, en la práctica realmente no son tan importantes. Los temas que en verdad son relevantes, como E/S y sistemas de archivos, generalmente se descuidan porque no hay mucha teoría al respecto.

A fin de remediar esta situación, uno de los autores de este libro (Tanenbaum) decidió escribir un nuevo sistema operativo desde cero que fuera compatible con UNIX desde el punto de vista del usuario, pero completamente distinto en su interior. Al no utilizar ni una sola línea del código de AT&T, este sistema evita las restricciones de la licencia, así que puede usarse en clase o para estudio individual. De esta forma, los lectores pueden disectar un sistema operativo real para ver

qué hay dentro, tal como los estudiantes de biología disecan ranas. El nombre MINIX significa mini-UNIX porque es lo suficientemente pequeño como para poderlo entender a pesar de no ser un gurú.

Además de la ventaja de eliminar los problemas legales, MINIX tiene otra ventaja respecto a UNIX: se escribió una década después de UNIX y tiene una estructura más modular. El sistema de archivos de MINIX, por ejemplo, no forma parte del sistema operativo, sino que se ejecuta como programa de usuario. Otra diferencia es que UNIX se diseñó de modo que fuera eficiente; MINIX se diseñó pensando en que fuera comprensible (hasta donde puede ser comprensible cualquier programa que ocupa cientos de páginas). El código de MINIX, por ejemplo, incluye miles de comentarios.

MINIX se diseñó originalmente de modo que fuera compatible con UNIX Versión 7 (V7). Se usó como modelo esta versión a causa de su sencillez y elegancia. A veces se dice que la Versión 7 no sólo representó una mejora respecto a sus predecesores, sino también respecto a todos sus sucesores. Con la llegada de POSIX, MINIX comenzó a evolucionar hacia el nuevo estándar, al tiempo que mantenía la compatibilidad hacia atrás con los programas existentes. Este tipo de evolución es común en la industria de las computadoras, pues ningún proveedor desea introducir un sistema nuevo que ninguno de sus clientes existentes podrá usar sin grandes convulsiones. La versión de MINIX que se describe en este libro se basa en el estándar POSIX (a diferencia de la versión descrita en la primera edición, que se basaba en V7).

Al igual que UNIX, MINIX se escribió en el lenguaje de programación C y se pretendía que fuera fácil transportarlo a diversas computadoras. La implementación inicial fue para la IBM PC, porque esta computadora se usa ampliamente. Subsecuentemente se llevó a las computadoras Atari, Amiga, Macintosh y SPARC. Acorde con la filosofía de que “lo pequeño es hermoso”, MINIX originalmente no requería siquiera un disco duro para ejecutarse, lo que lo ponía al alcance del presupuesto de muchos estudiantes (aunque puede parecer asombroso ahora, a mediados de la década de 1980 cuando MINIX vio por primera vez la luz, los discos duros aún eran una novedad de precio elevado). Al crecer MINIX en funcionalidad y tamaño, llegó al punto en que se hizo necesario un disco duro, pero en concordancia con la filosofía de MINIX basta con una partición de 30 megabytes. En contraste, algunos sistemas UNIX comerciales ahora recomiendan una partición de disco de 200 MB como mínimo indispensable.

Para el usuario medio sentado ante una IBM PC, ejecutar MINIX es similar a ejecutar UNIX. Muchos de los programas básicos, como cat, grep, ls, make y el shell están presentes y desempeñan las mismas funciones que sus contrapartes de UNIX. Al igual que el sistema operativo mismo, todos estos programas de utilería fueron reescritos completamente desde cero por el autor, sus estudiantes y algunas otras personas dedicadas.

En todo este libro se usará MINIX como ejemplo. No obstante, casi todo lo que se diga acerca de MINIX, a menos que se refiera al código en sí, también aplica a UNIX. Muchos de estos comentarios también aplican a otros sistemas. Esto debe tenerse siempre presente al leer el libro.

Como acotación, es posible que unas cuantas palabras acerca de LINUX y su relación con MINIX sean de interés para algunos lectores. Poco después de liberarse MINIX, se formó un grupo de noticias de USENET para hablar de él. En pocas semanas, este grupo tenía 40000 suscriptores, la mayor parte de los cuales quería agregar enormes cantidades de nuevas capacidades a MINIX a

fin de hacerlo más grande y mejor (bueno, al menos más grande). Cada día, varios cientos de ellos ofrecían sugerencias, ideas y fragmentos de código. El autor de MINIX resistió con éxito esta arremetida durante varios años, a fin de mantener a MINIX lo suficientemente pequeño y aseado como para que los estudiantes lo entendieran. Gradualmente, la gente comenzó a convencerse de que su posición era inamovible. Finalmente, un estudiante finlandés, Linus Torvalds, decidió escribir un clon de MINIX que pretendía ser un sistema de producción con abundantes capacidades, más que una herramienta educativa. Así fue como nació LINUX.

1.3 CONCEPTOS DE SISTEMAS OPERATIVOS

La interfaz entre el sistema operativo y los programas de usuario está definida por el conjunto de “operaciones extendidas” que el sistema operativo ofrece. Estas instrucciones se han llamado tradicionalmente **llamadas al sistema**, aunque ahora pueden implementarse de varias formas. Para entender realmente lo que los sistemas operativos hacen, debemos examinar con detenimiento esta interfaz. Las llamadas disponibles en la interfaz varían de un sistema operativo a otro (aunque los conceptos subyacentes tienden a ser similares).

Por tanto, nos vemos obligados a escoger entre (1) generalidades vagas (“los sistemas operativos tienen llamadas al sistema para leer archivos”) y (2) algún sistema específico (“MINIX tiene una llamada al sistema READ) con tres parámetros: uno para especificar el archivo, uno para indicar dónde deben colocarse los datos y uno para indicar cuántos bytes deben leerse”)

Hemos escogido el segundo enfoque. Esto implica más trabajo, pero nos permite entender mejor qué es realmente lo que hacen los sistemas operativos. En la sección 1.4 examinaremos de cerca las llamadas al sistema presentes tanto en UNIX como en MINIX. Por sencillez, sólo nos referiremos a MINIX, pero las llamadas al sistema UNIX correspondientes se basan en POSIX en la mayor parte de los casos. Sin embargo, antes de estudiar las llamadas al sistema reales, vale la pena presentar un panorama general de MINIX, a fin de tener una idea global de qué es lo que hace un sistema operativo. Este panorama aplica igualmente bien a UNIX.

Las llamadas al sistema de MINIX pertenecen a dos categorías amplias: las que se ocupan de los procesos y las que se ocupan del sistema de archivos. A continuación las examinaremos por turno.

1.3.1 Procesos

Un concepto clave en MINIX, y en todos los sistemas operativos, es el **proceso**. Un proceso es básicamente un programa en ejecución. Cada proceso tiene asociado un **espacio de direcciones**, una lista de posiciones de memoria desde algún mínimo (usualmente 0) hasta algún máximo, que el proceso puede leer y escribir. El espacio de direcciones contiene el programa ejecutable, los datos del programa, y su pila. A cada proceso también se asocia un conjunto de registros, que incluyen el contador del programa, el apuntador de la pila y otros registros de hardware, así como toda la demás información necesaria para ejecutar el programa.

Volveremos al concepto de proceso con mucho mayor detalle en el capítulo 2, pero por ahora la forma más fácil de adquirir una idea intuitiva de lo que es un proceso es pensar en los sistemas de tiempo compartido. Periódicamente, el sistema operativo decide dejar de ejecutar un proceso y comenzar a ejecutar otro, por ejemplo, porque el primero ya tuvo más tiempo de CPU del que le tocaba durante el segundo anterior.

Cuando un proceso se suspende temporalmente de esta manera, debe reiniciarse después en el mismo estado exactamente en que estaba en el momento en que se le detuvo. Esto implica que toda la información acerca del proceso se debe guardar explícitamente en algún lugar durante la suspensión. Por ejemplo, es posible que el proceso tenga varios archivos abiertos para lectura. Cada uno de estos archivos tiene asociado un apuntador que indica la posición actual (es decir, el número del byte o registro que se leerá a continuación). Cuando un proceso se suspende temporalmente, es necesario guardar todos estos apuntadores para que una llamada READ ejecutada después de reiniciarse el proceso lea los datos correctos. En muchos sistemas operativos, toda la información acerca de cada proceso, aparte del contenido de su propio espacio de direcciones, se almacena en una tabla del sistema operativo llamada **tabla de procesos**, que es un arreglo (o lista enlazada) de estructuras, una para cada proceso existente en ese momento.

Así, un proceso (suspendido) consiste en su espacio de direcciones, por lo regular llamado **imagen de núcleo** (recordando las memorias de núcleos magnéticos que se usaban en el pasado), y su entrada en la tabla de procesos, que contiene sus registros, entre otras cosas.

Las llamadas al sistema de administración para procesos clave son las que se ocupan de la creación y terminación de procesos. Consideremos un ejemplo representativo. Un proceso llamado **intérprete de comandos o shell** lee comandos de una terminal. El usuario acaba de teclear un comando solicitando la compilación de un programa. El shell debe crear ahora un proceso nuevo que ejecute el compilador. Cuando ese proceso haya terminado la compilación, ejecutará una llamada al sistema para terminarse a sí mismo.

Si un proceso puede crear uno o más procesos distintos (denominados **procesos hijos**) y éstos a su vez pueden crear procesos hijos, pronto llegamos a la estructura de árbol de procesos de la Fig. 1-5. Los procesos relacionados que están cooperando para realizar alguna tarea a menudo necesitan comunicarse entre sí y sincronizar sus actividades. Esta comunicación se llama comunicación entre procesos, y se estudiará con detalle en el capítulo 2.

Figura 1-5. Un árbol de procesos. El proceso A creó dos procesos hijos, B y C. El proceso B creó tres procesos hijos, D, E y F.

Hay otras llamadas al sistema relacionadas con procesos que solicitan más memoria (o liberan memoria no utilizada), esperan que un proceso hijo termine, y superponen otro programa al suyo.

Ocasionalmente, se hace necesario comunicar información a un proceso en ejecución que no está simplemente esperando recibirla. Por ejemplo, un proceso que se comunica con otro proceso en una computadora distinta lo hace enviando mensajes por una red. A fin de prevenir la posibilidad de que un mensaje o su respuesta se pierda, el remitente puede solicitar que su propio sistema operativo le notifique cuando haya transcurrido cierto número de segundos, a fin de poder re-transmitir el mensaje si todavía no ha llegado un acuse de recibo. Después de establecer este temporizador, el programa puede seguir realizando otros trabajos.

Cuando ha transcurrido el número de segundos que se especificó, el sistema operativo envía una **señal** al proceso. La señal hace que el proceso suspenda temporalmente lo que estaba haciendo, guarde sus registros en la pila, y comience a ejecutar un procedimiento especial de manejo de señales, por ejemplo, para retransmitir un mensaje que al parecer se perdió. Una vez que el manejador de señales termina, el proceso en ejecución se reinicia en el estado en que estaba justo antes de la señal. Las señales son el análogo en software de las interrupciones de hardware, y pueden ser generadas por diversas causas además de la expiración de temporizadores. Muchas trampas detectadas por el hardware, como la ejecución de una instrucción no permitida o el empleo de una dirección no válida, también se convierten en señales que se envían al proceso culpable.

El administrador del sistema asigna un **uid** (identificador de usuario) a cada persona autorizada para usar MINIX. Cada proceso iniciado en MINIX tiene el uid de la persona que lo inició. Un proceso hijo tiene el mismo uid que su padre. Un uid, llamado **superusuario**, tiene facultades especiales, y puede violar muchas de las reglas de protección. En las instalaciones grandes, sólo el administrador del sistema conoce la contraseña necesaria para convertirse en superusuario, pero muchos de los usuarios ordinarios (sobre todo estudiantes) dedican un esfuerzo considerable a tratar de encontrar defectos en el sistema que les permitan convertirse en superusuarios sin contar con la contraseña.

1.3.2 Archivos

La otra categoría amplia de llamadas al sistema se relaciona con el sistema de archivos. Como ya se apuntó, una función importante del sistema operativo es ocultar las peculiaridades de los discos y otros dispositivos de E/S y presentar al programador un modelo abstracto, aseado y bonito, de archivos independientes del dispositivo. Es obvio que se necesitan llamadas al sistema para crear, eliminar, leer y escribir archivos. Antes de que un archivo pueda leerse, debe abrirse, y después de leerse debe cerrarse, así que también se incluyen llamadas para hacer estas cosas.

A fin de contar con un lugar para guardar los archivos, MINIX tiene el concepto de **directorio** como mecanismo para agrupar los archivos. Un estudiante, por ejemplo, podría tener un directorio para cada curso en el que está inscrito (donde guardaría los programas necesarios para ese curso), otro directorio para su correo electrónico, y otro más para su página base de la World Wide Web. Por tanto, se necesitan llamadas al sistema para crear y eliminar directorios. También

se incluyen llamadas para poner un archivo existente en un directorio, y para quitar un archivo de un directorio. Las entradas de directorio pueden ser archivos u otros directorios. Este modelo también da pie a una jerarquía —el sistema de archivos— como se muestra en la Fig. 1-6.

Figura 1-6. Sistema de archivos para un departamento universitario.

Las jerarquías de procesos y de archivos están organizadas como árboles, pero hasta ahí llega la similitud. Las jerarquías de procesos no suelen ser muy profundas (casi nunca tienen más de tres niveles), en tanto que las de archivos comúnmente tienen cuatro, cinco o incluso más niveles de profundidad. Las jerarquías de procesos por lo regular tienen una vida corta, generalmente de unos cuantos minutos como máximo, en tanto que la jerarquía de directorios podría existir durante años. La propiedad y protección también es diferente para los procesos y para los archivos. Típicamente, sólo un proceso padre puede controlar o incluso acceder a un proceso hijo, pero casi siempre existen mecanismos para permitir que los archivos y directorios sean leídos por un grupo más amplio que sólo el propietario.

Cada archivo dentro de la jerarquía de directorios se puede especificar dando su **nombre de ruta** a partir del tope de la jerarquía de directorios, el **directorio raíz**. Semejantes nombres de ruta absolutos consisten en la lista de directorios por los que se debe pasar partiendo del directorio raíz para llegar al archivo, separando los componentes con diagonales. En la Fig. 1-6, la ruta del archivo CSJOJ es IP rofesorado/P rof Ruiz/Cursos/CSJOJ. La diagonal inicial indica que la ruta es absoluta, es decir, que comienza en el directorio raíz.

En todo momento, cada proceso tiene un **directorio de trabajo** actual, en el cual se buscan los archivos cuyos nombres de ruta no comienzan con una diagonal. Por ejemplo, en la Fig. 1-6,

si */Profesorado/Prof. Ruiz* fuera el directorio de trabajo, el empleo del nombre de ruta *Cursos/ CSJOI* se referiría al mismo archivo que el nombre de ruta absoluta dado en el párrafo anterior. Los procesos pueden cambiar de directorio de trabajo emitiendo una llamada al sistema que especifique el nuevo directorio de trabajo.

Los archivos y directorios en MINIX se protegen asignando a cada uno un código de protección binario de 9 bits. El código de protección consiste en tres campos de 3 bits, uno para el propietario, uno para otros miembros del grupo del propietario (el administrador del sistema divide a los usuarios en grupos) y uno para toda la demás gente. Cada campo tiene un bit para acceso de lectura, uno para acceso de escritura y uno para acceso de ejecución. Estos tres bits se conocen como **bits rwx**. Por ejemplo, el código de protección *rwxr-x--x* significa que el propietario puede leer, escribir o ejecutar el archivo, otros miembros del grupo pueden leer o ejecutar (pero no escribir) el archivo, y el resto de la gente puede ejecutar (pero no leer ni escribir) el archivo. En el caso de un directorio, x indica permiso de búsqueda. Un guion significa que el permiso correspondiente está ausente.

Antes de poder leer o escribir un archivo, es preciso abrirlo, y en ese momento se verifican los permisos. Si está permitido el acceso, el sistema devuelve un entero pequeño llamado **descriptor de archivo** que se usará en operaciones subsecuentes. Si el acceso está prohibido, se devuelve un código de error.

Otro concepto importante en MINIX es el de sistema de archivos montado. Casi todas las computadoras personales tienen una o más unidades de disco flexible en las que pueden insertarse y de las que pueden retirarse discos. A fin de contar con una forma congruente de manejar estos medios removibles (y también los CD-ROM, que también son removibles), MINIX permite conectar el sistema de archivos del disco flexible al árbol principal. Considere la situación de la Fig. 1-7(a). Antes de la llamada MOUNT, el disco en RAM (disco simulado en la memoria principal) contiene el **sistema de archivos raíz**, o primario, y la unidad 0 contiene un disco que contiene otro sistema de archivos.

Figura 1-7. (a) Antes de montarse, los archivos de la unidad 0 no están accesibles. (b) Despues de montarse, esos archivos forman parte de la jerarquía de archivos.

Sin embargo, no podemos usar el sistema de archivos de la unidad 0, porque no hay forma de especificar nombres de ruta en él. MINIX no permite anteponer a los nombres de ruta un nombre o número de unidad; ésa sería precisamente la clase de dependencia del dispositivo que los sistemas operativos deben eliminar. En vez de ello, la llamada al sistema MOUNT permite conectar el sistema

de archivos de la unidad O al sistema de archivo raíz en cualquier lugar en el que el programa quiera que esté. En la Fig. 1-7(b) el sistema de archivos de la unidad O se montó en el directorio h, permitiendo así el acceso a los archivos /b/x y Ib/y. Si el directorio b hubiera contenido archivos, éstos no habrían estado accesibles mientras estuviera montada la unidad O, ya que Ib se habría referido al directorio raíz de la unidad O. (No poder acceder a esos archivos no es tan grave como parece a primera vista: los sistemas de archivos casi siempre se montan en directorios vacíos.)

Otro concepto importante en MINIX es el **archivo especial**. Los archivos especiales sirven para hacer que los dispositivos de E/S semejen archivos. Así, esos dispositivos pueden leerse y escribirse usando las mismas llamadas al sistema que se usan para leer y escribir archivos. Existen dos tipos de archivos especiales: **archivos especiales por bloques** y **archivos especiales por caracteres**. Los primeros se usan para modelar dispositivos que consisten en una colección de bloques directamente direccionables, como los discos. Al abrir un archivo especial por bloques y leer, digamos, el bloque 4, un programa puede acceder directamente al bloque 4 del dispositivo, pasando por alto la estructura del sistema de archivos que contiene. De forma similar, los archivos especiales por caracteres se usan para modelar impresoras, módems y otros dispositivos que aceptan o producen flujos de caracteres.

La última característica que mencionaremos en esta reseña general se relaciona tanto con los procesos como con los archivos: los conductos. El **conducto** es una especie de seudoarchivo que puede servir para conectar dos procesos, como se muestra en la Fig. 1-8. Cuando el proceso A desea enviar datos al proceso B, escribe en el conducto como si fuera un archivo de salida. El proceso B puede leer los datos leyendo del conducto como si fuera un archivo de entrada. Así, la comunicación entre procesos en MINIX se parece mucho a las lecturas y escrituras de archivos normales. Es más, la única forma en que un proceso puede descubrir que el archivo de salida en el que está escribiendo no es realmente un archivo, sino un conductor, es emitiendo una llamada especial al sistema.

Figura 1-8. Dos procesos conectados por un conductor.

1.3.3 El shell

El sistema operativo MINIX es el código que ejecuta las llamadas al sistema. Los editores, compiladores, ensambladores, vinculadores e intérpretes de comandos definitivamente no forman parte del sistema operativo, aunque son importantes y útiles. A riesgo de confundir un poco las cosas, en esta sección examinaremos brevemente el intérprete de comandos de MINIX, llamado shell, que, si bien no es parte del sistema operativo, utiliza intensivamente muchas de las características del sistema operativo y, por tanto, es un buen ejemplo de la forma en que pueden usarse

las llamadas al sistema. El shell también es la interfaz primaria entre un usuario sentado ante su terminal y el sistema operativo.

Cuando un usuario ingresa en el sistema, se inicia un shell. El shell tiene la terminal como entrada estándar y salida estándar, y lo primero que hace es exhibir la **indicación** (*prompt*), un carácter como un signo de dólar, que le indica al usuario que el shell está esperando para aceptar un comando. Si el usuario ahora teclea

```
date
```

por ejemplo, el shell crea un proceso hijo y ejecuta el programa *date* como hijo. Mientras se está ejecutando el proceso hijo, el shell espera a que termine. Cuando el hijo termina, el shell exhibe otra vez la indicación y trata de leer la siguiente línea de entrada.

El usuario puede especificar que la salida estándar sea redirigida a un archivo, por ejemplo,

```
date >archivo
```

De forma similar, la entrada estándar puede redirigirse, como en

```
sort <archivo1 >archivo2
```

que invoca el programa sort con entradas tomadas de *archivo1* y enviando las salidas a *archivo2*.

La salida de un programa puede usarse como entrada para otro programa conectándolos con un conducto Así,

```
cat archivo1 archivo2 archivo3 1 sort >/dev/lp
```

invoca el programa cat para concatenar tres archivos y enviar la salida a son para que acomode todas las líneas en orden alfabético. La salida de son se redirige al archivo /dev/lp, que es un nombre típico para el archivo especial por caracteres de la impresora. (Por convención, todos los archivos especiales se guardan en el directorio /dev.)

Si un usuario escribe un signo & después de un comando, el shell no espera hasta que se completa, sino que exhibe una indicación de inmediato. Por tanto,

```
cat archivo1 archivo2 archivo3 1 sort >/dev/lp &
```

inicia el ordenamiento como trabajo de segundo plano, permitiendo que el usuario siga trabajando normalmente mientras se está realizando el ordenamiento. El shell tiene varias otras características interesantes que no tenemos espacio para examinar aquí. Consulte cualquiera de las referencias sugeridas sobre UNIX si desea más información acerca del shell.

1.4 LLAMADAS AL SISTEMA

Armados con nuestro conocimiento general de cómo MINIX maneja los procesos y los archivos, ahora podemos comenzar a examinar la interfaz entre el sistema operativo y sus programas de aplicación, es decir, el conjunto de llamadas al sistema. Si bien esta explicación se refiere específicamente a posix (Norma Internacional 9945-1), y por tanto también a MINIX, casi todos

los sistemas operativos modernos tienen llamadas al sistema que realizan las mismas funciones, aunque los detalles sean diferentes. Puesto que el mecanismo real de la emisión de una llamada al sistema depende mucho de la máquina, y a menudo debe expresarse en código de ensamblador, se proporciona una biblioteca de procedimientos que permite efectuar llamadas al sistema desde programas en C.

A fin de hacer más claro el mecanismo de las llamadas al sistema, examinemos brevemente READ (leer). Esta llamada tiene tres parámetros: el primero especifica el archivo, el segundo especifica el buffer, y el tercero especifica el número de bytes por leer. Una llamada de READ desde un programa en C podría verse así:

```
cuenta = read(file, buffer, nbytes);
```

La llamada al sistema (y el procedimiento de biblioteca) devuelve en cuenta el número de bytes que realmente se leyeron. Este valor normalmente es igual a nbytes, pero puede ser menor, si, por ejemplo, se llega al fin del archivo durante la lectura.

Si la llamada al sistema no puede ejecutarse, ya sea a causa de un parámetro no válido o de un error de disco, se asignará el valor —1 a cuenta, y el número del error se colocará en una variable global, *errno*. Los programas siempre deben revisar los resultados de una llamada al sistema para ver si ocurrió un error.

MINIX tiene un total de 53 llamadas al sistema, las cuales se listan en la Fig. 1-9, agrupadas por comodidad en sE/S categorías. En las siguientes secciones examinaremos brevemente cada una de estas llamadas para ver qué hacen. En gran medida, los servicios que estas llamadas ofrecen determinan la mayor parte de lo que el sistema operativo tiene que hacer, ya que la administración de recursos en las computadoras personales es mínima (al menos comparada con las máquinas grandes que tienen muchos usuarios).

Como acotación, vale la pena señalar que lo que constituye una llamada al sistema está abierto a interpretación. El estándar pos especifica varios procedimientos que un sistema que se ajuste a él debe proporcionar, pero no especifica si se trata de llamadas al sistema, llamadas de biblioteca o algo más. En algunos casos, los procedimientos PO se ofrecen como rutinas de biblioteca en MINIX. En otros, varios procedimientos requeridos son sólo variaciones menores de un procedimiento, y una llamada al sistema se encarga de todos ellos.

1.4.1 Llamadas al sistema para administración de procesos

El primer grupo de llamadas se ocupa de la administración de procesos. FORK (bifurcar) es un buen lugar para iniciar la explicación. FORK es la única forma de crear un proceso nuevo. Esta llamada crea un duplicado exacto del proceso original, incluidos todos los descriptores de archivo, registros... todo. Después del FORK, el proceso original y la copia (el padre y el hijo) siguen cada quien su camino. Todas las variables tienen valores idénticos en el momento del FORK, pero dado que los datos del padre se copian para crear el hijo, los cambios subsecuentes en uno de ellos no afectan al otro. (El texto, que es inmutable, es compartido entre padre e hijo.) La llamada FORK devuelve un valor, que es cero en el hijo e igual al identificador de proceso o **pid** del hijo en el

Administración de procesos	<pre> pid = fork() pid = waitpid(pid, &statloc, opts) s = wait(&status) s = execve(name, argv, envp) exit(status) size = brd(addr) pid = getpid() pid = getpgrp() pid = setsid() l = ptrace(req, pid, addr, data) </pre>	Crea un proceso hijo idéntico al padre Espera que un hijo termine Versión vieja de waitpid Sustituye la imagen en memoria de un proceso Termina la ejecución de un proceso y devolver su estado Fija el tamaño del segmento de datos Devuelve el identificador de proceso del invocador Devuelve el identificador del grupo de procesos del invocador Crea una nueva sesión y devolver su identificador de grupo de procesos Se usa para depurar
Señales	<pre> s = sigaction(sig, &act, &oldact) s = sigreturn(&context) s = sigprocmask(how, &set, &old) s = sigpending(set) s = sigsuspend(signmask) s = kill(pid, sig) residual = alarm(seconds) s = pause() fd = creat(name, mode) fd = mknod(name, mode, addr) fd = open(file, how, ...) s = close(fd) n = read(fd, buffer, nbytes) n = write(fd, buffer, nbytes) pos = lseek(fd, offset, whence) s = stat(name, &buf) s = fstat(fd, &buf) fd = dup(fd) s = pipe(&fd[0]) s = ioctl(fd, request, argp) s = access(name, amode) s = rename(old, new) s = fcntl(fd, cmd, ...) s = mkdir(name, mode) s = rmdir(name) s = link(name1, name2) s = unlink(name) s = mount(special, name, flag) s = umount(special) s = sync() s = chdir(dirname) s = chroot(dirname) </pre>	Define la acción a emprender al recibir señales Regresa de una señal Examina o cambia la máscara de señal Obtiene el conjunto de señales bloqueadas Sustituye la máscara de señal y suspende el proceso Envía una señal a un proceso Pone la alarma del reloj Suspender el invocador hasta la siguiente señal Forma obsoleta de crear un archivo nuevo Crea un nodo-i normal, especial o de directorio Abre un archivo para leer, escribir o ambas cosas Cierra un archivo abierto Lee datos de un archivo colocándolos en un <i>buffer</i> Escribe datos de un <i>buffer</i> a un archivo Mueve el apuntador de archivos Obtiene la información de estado de un archivo Obtiene la información de estado de un archivo Asigna un nuevo descriptor de archivo a un archivo abierto Crea un conducto Realiza operaciones especiales con un archivo Verifica la accesibilidad de un archivo Da a un archivo un nuevo nombre Bloqueo de archivos y otras operaciones
Administración de directorios y sistemas de archivos	<pre> s = chmod(name, mode) uid = getuid() gid = getgid() s = setgid(gid) s = setgid(gid) s = chown(name, owner, group) oldmask = umask(compl(mode)) </pre>	Crea un directorio nuevo Elimina un directorio vacío Crea una nueva entrada, name2, que apunta a name1 Elimina una entrada de directorio Monta un sistema de archivos Desmonta un sistema de archivos Desaloja todos los bloques en caché al disco Cambia el directorio de trabajo Cambia el directorio raíz
Protección	<pre> seconds = time(&seconds) s = stime(tp) s = utime(file, timep) s = times(buffer) </pre>	Cambia los bits de protección de un archivo Obtiene el uid del invocador Obtiene el gid del invocador Establece el uid del invocador Establece el gid del invocador Cambia el propietario y el grupo de un archivo Cambia la máscara de modo
Administración del tiempo	<pre> seconds = time(&seconds) s = stime(tp) s = utime(file, timep) s = times(buffer) </pre>	Obtiene el tiempo transcurrido desde el 1o. de enero de 1970 Establece el tiempo transcurrido desde el 1o. de enero de 1970 Establece el tiempo de "último acceso" de un archivo Obtiene los tiempos de usuario y sistema gastados hasta el momento

Figura 1-9. Las llamadas al sistema de MINIX. El código de retorno *s* es -1 si ocurre un error; *fd* es un descriptor de archivo, y *n* es una cuenta de bytes. Los demás códigos de retorno son lo que el nombre sugiere.

proceso padre. Con base en el pid devuelto, los dos procesos pueden saber cuál es el proceso padre y cuál es el proceso hijo.

En la mayor parte de los casos, después de un FORK, el hijo tendrá que ejecutar código diferente del de su padre. Considere el caso del shell. Éste lee un comando de la terminal, bifurca un proceso hijo, espera que el hijo ejecute el comando, y luego lee el siguiente comando cuando el hijo termina. Para esperar a que el hijo termine, el padre ejecuta una llamada al sistema WAITPID (esperar PID), que simplemente espera hasta que el hijo termina (cualquier hijo si existe más de uno). WAITPID puede esperar un hijo específico, o cualquier hijo si se asigna -1 al primer parámetro. Cuando WAITPID termina, se asignará el valor de la situación de salida (terminación normal o anormal y valor de salida) del hijo a la dirección a la que apunta el segundo parámetro. Se ofrecen también varias otras opciones. La llamada WAITPID sustituye a la llamada anterior WAIT que ahora es obsoleta pero se incluye por razones de compatibilidad hacia atrás.

Consideremos ahora la forma en que el shell usa FORK. Cuando se teclea un comando, el shell bifurca un nuevo proceso. Este proceso hijo debe ejecutar el comando del usuario, cosa que hace utilizando la llamada al sistema EXEC (ejecutar), que hace que toda su imagen de núcleo sea sustituida por el archivo nombrado en su primer parámetro. En la Fig. 1-10 se muestra un shell muy simplificado que ilustra el uso de FORK, WAITPID y EXEC.

```

while (TRUE) {
 read_command(command, parameters); /* repetir siempre */
 /* leer entrada de la terminal */

 if(fork() != 0) { /* bifurcar proceso hijo */
 /* Código del padre. */
 waitpid(-1, &status, 0); /* esperar que el hijo salga */
 } else {
 /* Código del hijo. */
 execve(command, parameters, 0); /* ejecutar comando */
 }
}

```

Figura 1-10. Un shell reducido al mínimo. En todo este libro, se supone que *TRUE* es por definición 1.

En el caso más general, EXEC tiene tres parámetros: el nombre del archivo que se va a ejecutar, un apuntador al arreglo de argumentos y un apuntador al arreglo de entorno. Éstos se describirán en breve. Se proporcionan diversas rutinas de biblioteca, incluidas execi, execv, execle y execve que permiten omitir los parámetros o especificarlos de diversas formas. En todo este libro usaremos el nombre EXEC para representar la llamada al sistema invocada por todas estas rutinas.

Consideremos el caso de un comando como

cp archivol archivo2

que sirve para copiar archivo] en archivo2. Una vez que el shell ha bifurcado, el proceso hijo localiza y ejecuta el archivo cp y le pasa los nombres de los archivos de origen y destino.

El programa principal de cp (y el de casi todos los demás programas) contiene la declaración

```
main(argc, argv, envp)
```

donde *argc* es una cuenta del número de elementos que hay en la línea de comandos, incluido el nombre del programa. Para el ejemplo anterior, *argc* es 3.

El segundo parámetro, *argv*, es un apuntador a un arreglo. El elemento *i* de ese arreglo es un apuntador a la *i*-ésima cadena de la línea de comandos. En nuestro ejemplo, *argv* apuntaría a la cadena “cp”. De forma similar, *argv* apuntaría a la cadena de 5 caracteres “archivo 1”, y *argv[2]* apuntaría a la cadena de 5 caracteres “archivo2”.

El tercer parámetro de *main*, *envp*, es un apuntador al entorno, un arreglo de cadenas que contienen asignaciones de la forma *nombre* = *valor* y que sirve para pasar a un programa información como el tipo de terminal y el nombre del directorio base. En la Fig. 1-*lo* no se pasa un entorno al hijo, así que el tercer parámetro de *execve* es un cero.

Si EXEC parece complicado, no se desanime; ésta es la llamada al sistema más compleja. Todas las demás son mucho más sencillas. Como ejemplo de llamada sencilla, considere EXIT (salir), que los procesos deben usar al terminar de ejecutarse. EXIT tiene un solo parámetro, el estado de salida (0 a 255), que se devuelve al padre en la variable *status* de la llamada al sistema WAIT o WAITPID. El byte de orden bajo de *status* contiene el estado de terminación, siendo 0 la terminación normal, y los demás valores, diversas condiciones de error. El byte de orden alto contiene el estado de salida del hijo (0 a 255). Por ejemplo, si un proceso padre ejecuta la instrucción

```
n = waitpid(-1, &status, options);
```

se suspenderá hasta que algún proceso hijo termine. Si el hijo sale con, digamos, 4 como parámetro de exit, el padre será despertado después de asignarse el pid del hijo a *n* y Oxo400 a *status*. (En todo este libro se usará la convención de C de anteponer Ox a las constantes hexadecimales.)

Los procesos en MINIX tienen su memoria dividida en tres segmentos: el **segmento de texto** (esto es, el código de programa), el **segmento de datos** (es decir, las variables) y el **segmento de pila**. El segmento de datos crece hacia arriba y el de pila lo hace hacia abajo, como se muestra en la Fig. 1-11. Entre ellos hay una brecha de espacio de direcciones no utilizado. La pila crece hacia la brecha automáticamente, según se necesite, pero la expansión del segmento de datos se efectúa explícitamente usando la llamada al sistema BRK. BRK tiene un parámetro, que da la dirección donde debe terminar el segmento de datos. Esta dirección puede ser mayor que el valor actual (el segmento de datos está creciendo) o menor (el segmento de datos se está encogiendo). Desde luego, el parámetro debe ser menor que el apuntador de la pila, pues de otro modo los segmentos de datos y de pila se traslaparían, cosa que está prohibida.

Para comodidad del programador, se ofrece una rutina de biblioteca *sbrk* que también cambia el tamaño del segmento de datos, sólo que su parámetro es el número de bytes por agregar a dicho segmento (un parámetro negativo reduce el tamaño del segmento de datos). Esta rutina opera siguiendo la pista al tamaño actual del segmento de datos, que es el valor devuelto por BRK, calculando el nuevo tamaño, y realizando una llamada pidiendo ese número de bytes. BRK y SBRK se consideraron demasiado dependientes de la implementación y no forman parte de POSIX.

Figura 1-11. Los procesos tienen tres segmentos: texto, datos y pila. En este ejemplo, los tres están en el mismo espacio de direcciones, pero también se manejan espacios de instrucciones y datos separados.

La siguiente llamada al sistema relacionada con procesos también es la más sencilla, GETPID, que se limita a devolver el pid de quien la invoca. Recuerde que en FORK, sólo se proporcionaba el pid del hijo al padre. Si el hijo desea conocer su propio pid, deberá usar GETPID. La llamada GETPGRP devuelve el pid del grupo de procesos del invocador. SETSID crea una nueva sesión y asigna el pid del invocador al pid del grupo de procesos. Las sesiones están relacionadas con una característica opcional de Posix llamada **control de trabajos**, que no es apoyada por MINIX y de la cual no nos ocuparemos más.

La última llamada al sistema relacionada con procesos, PTRACE, es utilizada por los programas depuradores para controlar el programa que se está depurando. Esta llamada permite al depurador leer y escribir en la memoria del proceso controlado y administrarla de otras maneras.

1.4.2 Llamadas al sistema para señalización

Aunque casi todas las formas de comunicación entre procesos son planeadas, existen situaciones en las que se requiere una comunicación inesperada. Por ejemplo, si un usuario accidentalmente le pide a un editor de textos que liste todo el contenido de un archivo muy largo, y luego se percata de su error, necesita alguna forma de interrumpir el editor. En MINIX, el usuario puede pulsar la tecla DEL (suprimir) del teclado, la cual envía una señal al editor. El editor atrapa la señal y detiene el listado. También pueden usarse señales para informar de ciertas trampas detectadas por el hardware, como una instrucción no permitida o un desbordamiento de punto flotante. Las expiraciones de tiempo también se implementan como señales.

Cuando se envía una señal a un proceso que no ha anunciado su disposición a aceptar esa señal, el proceso simplemente se termina sin más. Para evitar esta suerte, un proceso puede usar la llamada al sistema SIGACTION para anunciar que está preparada para aceptar algún tipo de señal, y proporcionar la dirección del procedimiento que manejará la señal, así como un lugar para almacenar la dirección del manejador actual. Después de una llamada a SIGACTION, si se

genera una señal del tipo pertinente (p. ej., la tecla DEL), el estado del proceso se mete en su propia pila y luego se invoca el manejador de señales, el cual puede ejecutarse durante el tiempo que desee y emitir todas las llamadas al sistema que quiera. En la práctica, empero, los manejadores de señales suelen ser más o menos cortos. Cuando un procedimiento de manejo de señales termina, llama a SIGRETURN para que el proceso continúe donde estaba antes de la señal. La llamada SIGACTION sustituye a la antigua llamada SIGNAL, que ahora se proporciona como procedimiento de biblioteca a fin de mantener la compatibilidad hacia atrás.

Las señales pueden bloquearse en MINIX. Una señal bloqueada se mantiene pendiente hasta que se desbloquea; no se entrega, pero tampoco se pierde. La llamada SIGPROCMASK permite a un proceso definir el conjunto de señales bloqueadas presentando al kernel un mapa de bits. Un proceso también puede preguntar por el conjunto de señales que actualmente están pendientes y cuya entrega no se ha permitido porque están bloqueadas. La llamada SIGPENDING devuelve este conjunto en forma de mapa de bits. Por último, la llamada SIGSUSPEND permite a un proceso establecer atómicamente el mapa de bits de las señales bloqueadas y suspenderse a sí mismo.

En vez de proporcionar una función que atrape una señal, el programa puede especificar la constante SIG_IGN para que se haga caso omiso de todas las señales subsecuentes del tipo especificado, o SIG_DFL para restablecer la acción por omisión de la señal cuando ocurra. La acción por omisión es terminar el proceso o bien hacer caso omiso de la señal, dependiendo de la señal. Como ejemplo del uso de SIG_IGN, consideremos lo que sucede cuando el shell bifurca un proceso de segundo plano como resultado de

comando &

No sería conveniente que una señal DEL del teclado afectara el proceso de segundo plano, así que el shell hace lo siguiente después del FORK pero antes del EXEC:

```
sigaction(SIGINT, SIG_IGN, NULL);
```

y

```
sigaction(SIGQUIT, SIG_IGN, NULL);
```

para inhabilitar las señales DEL y QUIT. (La señal QUIT se genera con CTRL-\; es lo mismo que DEL excepto que, si no es atrapada o ignorada, realiza un vaciado de núcleo del proceso que se terminó.) En el caso de procesos de primer plano (sin el &), estas señales no se ignoran.

Pulsar la tecla DEL no es la única forma de enviar una señal. La llamada KILL permite a un proceso enviar una señal a otro proceso (siempre que tengan el mismo uid; los procesos no relacionados entre sí no se pueden enviar señales mutuamente). Volviendo al ejemplo del proceso de segundo plano, suponga que se inicia un proceso de segundo plano pero posteriormente se decide que se le debe terminar. SIGINT y SIGQUIT han sido inhabilitadas, así que necesitamos algún otro mecanismo. La solución es usar el programa kill, que usa la llamada KILL para enviar una señal a cualquier proceso. Si enviamos la señal 9 (SIGKILL) a un proceso de segundo plano, podremos terminarlo. SIGKILL no puede atraparse ni ignorarse.

En muchas aplicaciones de tiempo real se hace necesario interrumpir un proceso después de un intervalo de tiempo específico a fin de hacer algo, como retransmitir un paquete que tal vez se

perdió en una línea de comunicación no confiable. Se proporciona la llamada al sistema ALARM para manejar esta situación. El parámetro especifica un intervalo, en segundos, después del cual se envía una señal SIGALARM al proceso. Un proceso sólo puede tener una alarma pendiente en un momento dado. Si se emite una llamada ALARM con un parámetro de 10 segundos, y 3 segundos después se emite otra llamada ALARM con un parámetro de 20 segundos, sólo se generará una señal, 20 segundos después de la segunda llamada. La primera señal será cancelada por la segunda llamada ALARM. Si el parámetro de ALARM es cero, se cancelará cualquier señal de alarma pendiente. Si una señal de alarma no es atrapada, se emprenderá la acción por omisión y se terminará el proceso al que se envió la señal.

A veces sucede que un proceso no tiene nada que hacer en tanto no llegue una señal. Por ejemplo, consideremos un programa de instrucción asistida por computadora que está probando la velocidad de lectura y la comprensión. El programa exhibe texto en la pantalla y luego llama a ALARM para que le envíe una señal después de 30 segundos. Mientras el estudiante está leyendo el texto, el programa no tiene nada que hacer; podría quedar inerte dando vueltas en un ciclo vacío, pero eso desperdiciaría tiempo de CPU que otro proceso o usuario podría necesitar. Una solución mejor es usar PAUSE, que le ordena a MINIX que suspenda el proceso hasta la siguiente señal.

1.4.3 Llamadas al sistema para administración de archivos

Muchas llamadas al sistema se relacionan con el sistema de archivos. En esta sección examinaremos llamadas que operan sobre archivos individuales; en la siguiente veremos las que trabajan con directorios o el sistema de archivos global. Usamos la llamada CREAT para crear un nuevo archivo (la razón por la que esta llamada es CREAT y no CREATE se ha perdido en las brumas del tiempo). Los parámetros de CREAT dan el nombre del archivo y el modo de protección. Así,

```
Id = creat( "abc ", 0751);
```

crea un archivo llamado abc con el modo 0751 octal (en C, un cero inicial indica que una constante está en octal). Los nueve bits de orden bajo de 0751 especifican los bits rwx para el propietario (7 significa permiso de lectura-escritura-ejecución), su grupo (5 significa permiso de lectura- ejecución) y otros (1 significa sólo ejecución).

CREAT no sólo crea un archivo nuevo sino que también lo abre para escritura, sea cual sea el modo del archivo. Se puede usar el descriptor de archivo devuelto, fd, para escribir el archivo. Si se invoca CREAT para un archivo existente, ese archivo se truncará a longitud 0, a condición, desde luego, que los permisos sean los correctos. La llamada CREAT es obsoleta, ya que ahora OPEN puede crear archivos nuevos, pero se ha incluido para asegurar la compatibilidad hacia atrás.

Los archivos especiales se crean usando MKNOD en lugar de CREAT. Una llamada típica es

```
Id = mknod("/dev/ttyc2", 020744, 0x0402);
```

que crea un archivo llamado */dev/ttyc2* (el nombre usual para la consola 2) y le asigna el modo 020744 octal (un archivo especial de caracteres con bits de protección *rwxr--r--*) El tercer parámetro

contiene el dispositivo principal (4) en el byte de orden alto y el dispositivo secundario (2) en el byte de orden bajo. El dispositivo principal podría haber sido cualquier cosa, pero un archivo llamado /dev/tvc2 debe ser el dispositivo secundario 2. Las llamadas a MKNOD fallarán si el usuario no es el superusuario.

Para leer o escribir un archivo existente, el archivo primero debe abrirse con OPEN. Esta llamada especifica el nombre del archivo que se va a abrir, ya sea como nombre de ruta absoluto o relativo al directorio de trabajo, y un código de O_RDONLY, O_WRONLY u O_RDWR, que significan abrir para lectura, escritura o ambas cosas. El descriptor de archivo devuelto puede usarse entonces para leer o escribir. Después, el archivo puede cerrarse con CLOSE, con lo que el descriptor de archivo queda disponible para reutilizarse en un CREAT u OPEN subsecuente.

Las llamadas más utilizadas son sin duda READ y WRITE. Ya vimos READ antes; WRITE (escribir) tiene los mismos parámetros.

Aunque casi todos los programas leen y escriben archivos secuencialmente, algunos programas de aplicación necesitan tener acceso directo a cualquier parte de un archivo. Cada archivo tiene asociado un apuntador que indica la posición actual en el archivo. Al leer (o escribir) secuencialmente, este apuntador normalmente apunta al siguiente byte que se leerá (o escribirá). La llamada LSEEK cambia el valor del apuntador de posición, con lo que las llamadas subsecuentes a READ o WRITE pueden comenzar en cualquier lugar del archivo, o incluso más allá de su final.

LSEEK tiene tres parámetros: el primero es el descriptor de archivo para el archivo, el segundo es una posición en el archivo y el tercero indica si dicha posición es relativa al principio del archivo, la posición actual o el final del archivo. El valor devuelto por LSEEK es la posición absoluta en el archivo una vez que se ha cambiado el apuntador.

Para cada archivo, MINIX se mantiene al tanto del modo del archivo (archivo regular, archivo especial, directorio, etc.), su tamaño, la hora de la última modificación y otra información. Los programas pueden pedir ver esta información usando las llamadas al sistema STAT y FSTAT. La única diferencia entre las dos es que la primera especifica el archivo por su nombre, en tanto que la segunda recibe un descriptor de archivo, lo que lo hace útil para archivos abiertos, sobre todo la entrada estándar y la salida estándar, cuyos nombres tal vez no se conozcan. Ambas llamadas requieren como segundo parámetro un apuntador a una estructura en la cual se colocará la información. La estructura se muestra en la Fig. 1-12.

Al manipular descriptores de archivo, a veces resulta útil la llamada DUP. Considere, por ejemplo, un programa que necesita cerrar la salida estándar (descriptor de archivo 1), sustituir otro archivo como salida estándar, invocar una función que escribe ciertas salidas en la salida estándar, y luego restablecer la situación original. Basta cerrar el descriptor de archivo 1 y luego abrir un archivo nuevo para hacer que ese archivo sea la salida estándar (suponiendo que la entrada estándar, con descriptor de archivo 0, esté en uso), pero luego será imposible restablecer la situación original.

La solución consiste en ejecutar primero la instrucción

```
fd = dup(1);
```

que usa la llamada al sistema DUP para asignar un nuevo descriptor de archivo, fd, y hacer que corresponda al mismo archivo que la salida estándar. Luego se puede cerrar la salida estándar y

```

struct stat {
 short st_dev; /* dispositivo donde debe estar el nodo-i */
 unsigned short st_ino; /* número del nodo-i */
 unsigned short st_mode; /* palabra de modo */
 short st_nlink; /* número de vínculos */
 short st_uid; /* identificador del usuario */
 short st_gid; /* identificador del grupo */
 short st_rdev; /* dispositivo principal/secundario para archivos especiales */
 long st_size; /* tamaño del archivo */
 long st_atime; /* hora del último acceso */
 long st_mtime; /* hora de la última modificación */
 long st_ctime /* hora de la última modificación del nodo-i */
}:

```

Figura 1-12. La estructura empleada para devolver información para las llamadas al sistema STAT y FSTAT. En el código real se usan nombres simbólicos para algunos de los tipos.

abrir y usar un nuevo archivo. Cuando llegue el momento de restablecer la situación original, se podrá cerrar el descriptor de archivo 1 y luego ejecutarse

```
n = dup(fd);
```

para asignar el descriptor de archivo más bajo, que es 1, al mismo archivo que fd. Por último, puede cerrarse fd y estamos otra vez donde empezamos.

La llamada DUP tiene una variante que permite hacer que un descriptor de archivo arbitrario no asignado se refiera a un archivo abierto dado. Esta variante se invoca con

```
dup2(fd, fd2);
```

donde fd se refiere a un archivo abierto y fd2 es el descriptor de archivo no asignado que ahora se referirá al mismo archivo que fd. Por ejemplo, si fd se refiere a la entrada estándar (descriptor de archivo 0) y fd2 es 4, después de la llamada los descriptores de archivo 0 y 4 se referirán ambos a la entrada estándar.

La comunicación entre procesos en MINIX emplea conductos, como ya se explicó. Cuando un usuario teclea

```
cat archivo1 archivo2 | sort
```

el shell crea un conducto y hace que la salida estándar del primer proceso escriba en el conducto para que la entrada estándar del segundo proceso pueda leer de él. La llamada al sistema PIPE crea un conducto y devuelve dos descriptores de archivo, uno para escribir y otro para leer. La llamada es

```
pipe(&fd[0]);
```

donde fd es un arreglo de dos enteros, y fd 0 y fd 1 son los descriptores de archivo para leer y para escribir, respectivamente. Por lo regular, después viene un FORK, y el padre cierra el descriptor

de archivo para leer y el hijo cierra el descriptor de archivo para escribir (o viceversa), de modo que, cuando terminan, uno de los procesos puede leer el conducto y el otro puede escribir en él.

La Fig. 1-13 muestra un esqueleto de procedimiento que crea dos procesos, enviando la salida del primero al segundo por un conducto. (Un ejemplo más realista verificaría errores y manejaría argumentos.) Primero se crea un conducto, y luego el procedimiento bifurca. El padre finalmente se convierte en el primer proceso de la tubería y el proceso hijo se convierte en el segundo. Puesto que los archivos que se van a ejecutar, process1 y process2 no saben que forman parte de una tubería, es indispensable que los descriptores de archivo se manipulen de modo que la salida estándar del primer proceso sea el conducto y la entrada estándar del segundo sea el conducto. El padre cierra primero el descriptor de archivo para leer del conducto, luego cierra la salida estándar y emite una llamada DUP que permite al descriptor de archivo 1 escribir en el conducto. Es importante tener presente que DUP siempre devuelve el descriptor de archivo más bajo disponible, que en este caso es 1. Luego, el programa cierra el otro descriptor de archivo del conducto.

Después de la llamada EXEC, el proceso iniciado tendrá los descriptores de archivo 0 y 2 sin modificación, y el 1 para escribir en el conducto. El código del hijo es análogo. El parámetro para *exec1* se repite porque el primero es el archivo que se va a ejecutar y el segundo es el primer parámetro, que casi todos los programas esperan que sea el nombre del archivo.

La siguiente llamada al sistema, IOCTL, es potencialmente aplicable a todos los archivos especiales. Por ejemplo, es utilizada por los controladores de dispositivos de bloques como el SCSI para controlar dispositivos de cinta y CD-ROM. No obstante, su uso principal es con archivos especiales por caracteres, sobre todo las terminales. rosix define varias funciones que la biblioteca traduce a llamadas IOCTL. Las funciones de biblioteca tcgetattr y tcsetattr usan IOCTL para cambiar los caracteres que se usan para corregir los errores de digitación en la terminal, cambiar el modo de la terminal, etcétera.

El **modo cocido** es el modo de terminal normal, en el que los caracteres de borrar y terminar funcionan normalmente, CTRL-S y CTRL-Q pueden usarse para detener e iniciar la salida de la terminal, CTRL-D significa fin de archivo, DEL genera una señal de interrupción y CTRL-\ genera una señal de abandonar (quit) para forzar un vaciado de núcleo.

En **modo crudo**, todas estas funciones están inhabilitadas; todos los caracteres se pasan directamente al programa sin ningún procesamiento especial. Además, en modo crudo una lectura de la terminal proporciona al programa todos los caracteres que se han tecleado, incluso una línea parcial, en lugar de esperar hasta que se teclea una línea completa, como en el modo cocido.

El **modo cbreak** es intermedio. Los caracteres de borrar y terminar para edición están inhabilitados, lo mismo que CTRL-D, pero CTRL-S, CTRL-Q, DEL y CTRL-\ están habilitados. Al igual que en modo crudo, se pueden devolver líneas parciales a los programas (si se desactiva la edición intralíneas no hay necesidad de esperar hasta haber recibido una línea completa; el usuario no puede cambiar de opinión y eliminarla, como en el modo cocido).

Posix no utiliza los términos cocido, crudo y cbreak. En la terminología de POS el **modo canónico** corresponde al modo cocido. En este modo están definidos once caracteres especiales, y la entrada es por líneas. En el **modo no canónico** un número mínimo de caracteres por aceptar y un tiempo, especificado en unidades de décimas de segundo, determinan la forma en que se satisfará

```

#define STD_INPUT 0 /* descriptor de archivo para entrada estándar */
#define STD_OUTPUT 1 /* descriptor de archivo para salida estándar */

pipeline(process1, process2)
char *process1, *process2; /* apuntadores a nombres de programas */
{
 int fd[2];

 pipe(&fd[0]); /* crear un conducto */
 if (fork() != 0) {
 /* El proceso padre ejecuta estas instrucciones. */
 close(fd[0]); /* el proceso 1 no necesita leer del conducto */
 close(STD_OUTPUT); /* preparar la nueva salida estándar */
 dup(fd[1]); /* asignar fd[1] a la salida estándar */
 close(fd[1]); /* este descriptor de archivo ya no se necesita */
 execl(process1, process1, 0);
 } else {
 /* El proceso hijo ejecuta estas instrucciones. */
 close(fd[1]); /* el proceso 2 no necesita escribir en el conducto */
 close(STD_INPUT); /* preparar la nueva entrada estándar */
 dup(fd[0]); /* asignar fd[0] a la entrada estándar */
 close(fd[0]); /* este descriptor de archivo ya no se necesita */
 execl(process2, process2, 0);
 }
}

```

Figura 1-13. Esqueleto para establecer una tubería de dos procesos.

una lectura. Bajo POSIX hay un alto grado de flexibilidad, y es posible ajustar diversas banderas para hacer que el modo no canónico se comporte como el modo cbreak o el crudo. Los términos antiguos son más descriptivos, y seguiremos usándolos informalmente.

IOCTL tiene tres parámetros; por ejemplo, una llamada a *tcsetattr* para establecer los parámetros de terminal dará lugar a:

```
ioctl(fd, TCSETS, &termios);
```

El primer parámetro especifica un archivo, el segundo especifica una operación y el tercero es la dirección de la estructura iosix que contiene banderas y el arreglo de caracteres de control. Otros códigos de operación pueden posponer los cambios hasta que se haya enviado toda la salida, hacer que las entradas no leídas se desechen, y devolver los valores actuales.

La llamada al sistema ACCESS sirve para determinar si el sistema de protección permite cierto acceso a un archivo. Esta llamada es necesaria porque algunos programas pueden ejecutarse usando el uid de un usuario distinto. Este mecanismo de SETUID se describirá posteriormente.

La llamada al sistema RENAME sirve para dar a un archivo un nuevo nombre. Los parámetros especifican los nombres viejo y nuevo.

Por último, la llamada FCNTL se usa para controlar archivos de forma un tanto análoga a IOCTL (es decir, ambas son hacks horribles). Esta llamada tiene varias opciones, la más importante de las cuales es para poner candados a archivos a discreción. Usando FCNTL, un proceso puede poner y quitar candados a partes de archivos y probar una parte de un archivo para ver si tiene candado. La llamada no impone ninguna semántica de candados; los programas deben encargarse de ello.

1.4.4 Llamadas al sistema para administración de directorios

En esta sección examinaremos algunas llamadas al sistema que más bien están relacionadas con directorios o con el sistema de archivos global, no con un archivo específico como en la sección anterior. Las dos primeras llamadas, MKDIR y RMDIR, crean y eliminan directorios vacíos, respectivamente. La siguiente llamada es LINK. Su propósito es hacer posible que el mismo archivo aparezca con dos o más nombres, a menudo en diferentes directorios. Un uso típico es permitir que varios miembros del mismo equipo de programación compartan un archivo común, y que para cada uno el archivo aparezca en su propio directorio, tal vez con un nombre distinto. Compartir un archivo no es lo mismo que dar a cada miembro del equipo una copia privada, porque al tener un archivo compartido los cambios que cualquier miembro del equipo efectúan son visibles de inmediato para los otros miembros: sólo existe un archivo. Cuando se hacen copias de un archivo, los cambios subsecuentes que se hagan a una copia no afectarán a las demás.

Para ver cómo funciona LINK, consideremos la situación de la Fig. 1-14(a). Aquí hay dos usuarios, ast y jim, cada uno de los cuales tiene sus propios directorios con varios archivos. Si ahora ast ejecuta un programa que contiene la llamada al sistema

```
link(“usr/jim/memo”, “/usr/ast/note”)
```

el archivo memo del directorio de jim se incluye ahora en el directorio de ast con el nombre note. En adelante, /usr/jim/memo y /usr/ast/note se referirán al mismo archivo.

Figura 1-14. (a) Dos directorios antes de vincular /usr/jim/memo al directorio de ast.
(b) Los mismos directorios después de la vinculación.

Si entendemos cómo funciona LINK tal vez nos quedará más claro qué resultado produce. Todos los archivos en MINIX tienen un número único, su número-i, que lo identifica. Este número-i es un índice de una tabla de nodos-i, uno por archivo, que indican quién es el dueño del

archivo, dónde están sus bloques de disco, etc. Un directorio no es más que un archivo que contiene un conjunto de pares (número-i, nombre ASCII). En la Fig. 1-14, mail tiene el número-i 16, por ejemplo. Lo que LINK hace es simplemente crear una nueva entrada de directorio con un nombre (posiblemente nuevo) usando el número-i de un archivo existente. En la Fig. 1-14(b), dos entradas tienen el mismo número-i (70) y por tanto se refieren al mismo archivo. Si cualquiera de estas entradas se elimina posteriormente, usando la llamada al sistema UNLINK, la otra permanecerá. Si ambas se eliminan, MINIX verá que no existen entradas para el archivo (un campo del nodo-i indica cuántas entradas de directorio apuntan al archivo), y entonces lo eliminará del disco.

Como dijimos antes, la llamada al sistema MOUNT permite fusionar dos sistemas de archivos para formar uno solo. Una situación común es tener el **sistema de archivos raíz**, que contiene las versiones binarias (ejecutables) de los comandos comunes y otros archivos de uso intensivo, en el disco en RAM. El usuario podría después, por ejemplo, insertar en la unidad O un disco flexible con programas de usuario.

Si se ejecuta la llamada al sistema MOUNT, el sistema de archivos de la unidad O se puede conectar al sistema de archivos raíz, como se muestra en la Fig. 1-15. Una instrucción típica en C para realizar el montaje es

```
mount("/dev/fd0", "/mnt", 0);
```

donde el primer parámetro es el nombre de un archivo especial por bloques para la unidad O y el segundo parámetro es el lugar del árbol donde se debe montar.

Figura 1-15. Sistema de archivos (a) antes del montaje y (b) después del montaje.

Después de la llamada MOUNT, se puede acceder a un archivo en la unidad O usando su ruta desde el directorio raíz o desde el directorio de trabajo, sin importar en qué unidad esté. De hecho, se pueden montar una segunda, tercera y cuarta unidad en cualquier lugar del árbol. El comando MOUNT permite integrar medios removibles en una sola jerarquía de archivos integrada sin tener que preocuparse respecto a cuál es el dispositivo en el que está un archivo. Aunque en este ejemplo se habló de discos flexibles, también pueden montarse de este modo discos duros o porciones de discos duros (también llamados **particiones o dispositivos secundarios**). Si un sistema de archivos ya no se necesita, puede desmontarse con la llamada al sistema UNMOUNT.

MINIX mantiene un caché en la memoria principal con los bloques usados más recientemente a fin de no tener que leerlos del disco si se vuelven a usar en un lapso corto. Si se modifica un bloque del caché (por un WRITE a un archivo) y el sistema se cae antes de que el bloque modificado se grabe en el disco, el sistema de archivos se dañará. Para limitar el daño potencial, es importante

desalojar el caché periódicamente, de modo que la cantidad de datos que se pierdan en caso de una caída sea pequeño. La llamada al sistema SYNC le dice a MINIX que escriba en disco todos los bloques del caché que hayan sido modificados después de haberse leído. Cuando se inicia MINIX, se pone en marcha un programa llamado update (actualizar) que se ejecuta en segundo plano, invocando SYNC cada 30 segundos a fin de desalojar continuamente el caché.

Otras dos llamadas relacionadas con directorios son CHDIR y CHROOT. La primera cambia el directorio de trabajo y la segunda cambia el directorio raíz. Despues de la llamada

```
chdir( "/usr	astltest");
```

un OPEN ejecutado con el archivo xyz abrirá /usr/ast/test/xyz. CHROOT funciona de forma análoga. Una vez que un proceso le ha ordenado al sistema que cambie su directorio raíz, todos los nombres de ruta absolutos (los que comienzan con “1”) partirán de la nueva raíz. Sólo los superusuarios pueden ejecutar CHROOT, e incluso ellos no lo hacen con mucha frecuencia.

1.4.5 Llamadas al sistema para protección

En MINIX todos los archivos tienen un modo de 11 bits que se utiliza para protección. Nueve de estos bits son los de leer-escribir-ejecutar para el propietario, el grupo y otros. La llamada al sistema CHMOD hace posible cambiar el modo de un archivo. Por ejemplo, para hacer que un archivo sea sólo de lectura para todos excepto su propietario, podemos ejecutar

```
chmod( "archivo ", 0644);
```

Los otros dos bits de protección, 02000 y 04000, son los bits SETGID (establecer identificador de grupo) y SETUID (establecer identificador de usuario), respectivamente. Cuando cualquier usuario ejecuta un programa que tiene activado el bit SETUID, el uid efectivo de ese usuario se cambia al del propietario del archivo durante la ejecución del proceso. Esta capacidad se utiliza mucho para permitir a los usuarios ejecutar programas que realizan funciones exclusivas del superusuario, como crear directorios. Para crear un directorio se usa MKNOD, que es sólo para el superusuario. Si se hace que el propietario del programa mkdir sea el superusuario y que ese programa tenga el modo 04755, se podrá otorgar a los usuarios la facultad de ejecutar MKNOD pero en una forma muy restringida.

Cuando un proceso ejecuta un archivo que tiene el bit SETUID o SETGID activado en su modo, adquiere un uid o gid efectivo diferente de su uid o gid real. A veces es importante para un proceso averiguar cuáles son su uid o gid real y efectivo. Las llamadas al sistema GETUID y GETGID se incluyeron para proporcionar esa información. Cada llamada devuelve el uid/gid tanto real como efectivo, así que se necesitan cuatro rutinas de biblioteca para extraer la información apropiada: getuid, getgid, geteuid y getegid. Las primeras dos obtienen el uid/gid real, y las dos últimas, el uid/gid efectivo.

Los usuarios ordinarios no pueden cambiar su uid, excepto ejecutando programas con el bit SETUID activado, pero el superusuario tiene otra posibilidad: la llamada al sistema SETUID, que establece los uid tanto efectivo como real. SETGID establece ambos gid. El superusuario también puede cambiar el propietario de un archivo mediante la llamada al sistema CHOWN. En pocas

palabras, el superusuario tiene abundantes oportunidades para violar todas las reglas de protección, lo que explica por qué tantos estudiantes dedican tanto de su tiempo a tratar de convertirse en superusuarios.

Las últimas dos llamadas al sistema de esta categoría pueden ser ejecutadas por procesos de usuario ordinarios. La primera, UMASK, establece una máscara de bits interna dentro del sistema, la cual se usará para enmascarar los bits del modo cuando se cree un archivo. Después de la llamada

```
umask(022);
```

el modo proporcionado por CREAT y MKNODE tendrá los bits 022 enmascarados antes de usarse. Así, la llamada

```
creat( "archivo ", 0777);
```

asignará 0755 al modo en lugar de 0777. Puesto que la máscara de bits es heredada por los procesos hijo, si el shell ejecuta un UMASK justo después del inicio de sesión, ninguno de los procesos de usuario de esa sesión creará accidentalmente archivos en los que otras personas puedan escribir.

Cuando un programa propiedad de la raíz tiene el bit SETUID activado, puede acceder a cualquier archivo, pues su uid efectivo es el del superusuario. En muchos casos al programa le resulta útil saber si la persona que lo invocó tiene permiso para acceder a un archivo dado. Si el programa simplemente intenta acceder a él, siempre lo logrará, y no habrá averiguado nada.

Lo que se necesita es una forma de saber si el acceso está permitido para el uid real. La llamada al sistema ACCESS ofrece una forma de averiguarlo. El parámetro mode es 4 para verificar si hay acceso de lectura, 2 para acceso de escritura y 1 para acceso de ejecución. También se permiten combinaciones; por ejemplo, si mode es 6, la llamada devolverá 0 si el uid real tiene permiso tanto de escritura como de escritura; en caso contrario, devolverá —1. Si mode es 0, se verifica si existe el archivo y si se pueden efectuar búsquedas en los directorios que conducen a él.

1.4.6 Llamadas al sistema para administración del tiempo

MINIX tiene cuatro llamadas al sistema relacionadas con el reloj de hora del día. TIME simplemente devuelve el tiempo actual en segundos, donde 0 corresponde al 1. de enero de 1970 a la media noche (justo en el momento de comenzar el día, no al terminar). Desde luego, el reloj del sistema debe establecerse en algún momento para poder leerlo después, y es para ello que se ha incluido la llamada STIME que permite al superusuario establecer el reloj. La tercera llamada relacionada con el tiempo es UTIME, que permite al propietario de un archivo (o al superusuario) alterar el tiempo almacenado en el nodo-i de un archivo. La aplicación de esta llamada es muy limitada, pero unos cuantos programas la necesitan; por ejemplo, touch, que asigna el tiempo actual al tiempo del archivo.

Por último, tenemos TIMES, que devuelve la información de contabilidad a un proceso, a fin de que pueda saber Cuánto tiempo de CPU usó directamente y cuánto tiempo de CPU gastó el sistema a su nombre (manejando sus llamadas al sistema). También se devuelven los tiempos de usuario y de sistema totales gastados por todos los hijos de ese proceso combinados.

1.5 ESTRUCTURA DEL SISTEMA OPERATIVO

Ahora que hemos visto qué aspecto tienen los sistemas operativos por fuera (es decir, la interfaz con el programador), ha llegado el momento de dar una mirada al interior. En las siguientes secciones examinaremos cuatro estructuras distintas que se han probado, a fin de tener una idea de la variedad de posibilidades. Éstas no son de ninguna manera las únicas estructuras posibles, pero nos darán una idea de algunos diseños que se han llevado a la práctica. Los cuatro diseños son los sistemas monolíticos, los sistemas por capas, las máquinas virtuales y los sistemas cliente-servidor.

1.5.1 Sistemas monolíticos

Este enfoque, que es por mucho la organización más común, bien podría subtitularse “El Gran Desorden”. La estructura consiste en que no hay estructura. El sistema operativo se escribe como una colección de procedimientos, cada uno de los cuales puede invocar a cualquiera de los otros cuando necesita hacerlo. Cuando se usa esta técnica, cada procedimiento del sistema tiene una interfaz bien definida en términos de parámetros y resultados, y cada uno está en libertad de invocar a cualquier otro, si este último realiza algún cálculo útil que el primero necesita.

Para construir el programa objeto real del sistema operativo cuando se adopta este enfoque, lo primero que se hace es compilar todos los procedimientos individuales, o archivos que contienen los procedimientos, y luego se vinculan en un solo archivo objeto usando el vinculador (linker) del sistema. En términos de ocultación de la información, prácticamente no hay tal; todos los procedimientos son visibles para todos los demás (en contraposición a una estructura que contiene módulos o paquetes, en la que gran parte de la información se oculta dentro de los módulos, y sólo se pueden invocar desde fuera del módulo los puntos de entrada designados oficialmente).

No obstante, incluso en los sistemas monolíticos es posible tener al menos un poco de estructura. Los servicios (llamadas al sistema) proporcionados por el sistema operativo se solicitan colocando los parámetros en lugares bien definidos, como en registros o en la pila, y ejecutando después una instrucción de trampa especial conocida como **llamada al kernel o llamada al supervisor**.

Esta instrucción conmuta la máquina del modo de usuario al modo de kernel y transfiere el control al sistema operativo, lo cual se muestra como evento (1) en la Fig. 1-16. (La mayor parte de las CPU tienen dos modos: modo de kernel, para el sistema operativo, en el que se permite todas las instrucciones; y modo de usuario, para programas de usuario, en el que no se permiten instrucciones de E/S y de ciertos otros tipos.)

A continuación, el sistema operativo examina los parámetros de la llamada para determinar cuál llamada al sistema se ejecutará; esto se muestra como (2) en la Fig. 1-16. Acto seguido, el sistema operativo consulta una tabla que contiene en la ranura k un apuntador al procedimiento que lleva a cabo la llamada al sistema k. Esta operación, marcada con (3) en la Fig. 1-16, identifica el procedimiento de servicio, mismo que entonces se invoca. Una vez que se ha completado el trabajo y la llamada al sistema ha terminado, se devuelve el control al programa de

Figura 1-16. Cómo puede realizarse una llamada al sistema: (1) El programa de usuario entra en el kernel por una trampa. (2) El sistema operativo determina el número de servicio requerido. (3) El sistema operativo invoca el procedimiento de servicio. (4) Se devuelve el control al programa de usuario.

usuario (paso 4) a fin de que pueda continuar su ejecución con la instrucción que sigue a la llamada al sistema.

Esta organización sugiere una estructura básica para el sistema operativo:

1. Un programa principal que invoca el procedimiento de servicio solicitado.
2. Un conjunto de procedimientos de servicio que llevan a cabo las llamadas al sistema.
3. Un conjunto de procedimientos de utilería que ayudan a los procedimientos de servicio.

En este modelo, para cada llamada al sistema hay un procedimiento de servicio que se ocupa de ella. Los procedimientos de utilería hacen cosas que varios procedimientos de servicio necesitan, como obtener datos de los programas de usuario. Esta división de los procedimientos en tres capas se muestra en la Fig. 1-17.

Figura 1-17. Modelo de estructuración sencillo para un sistema monolítico.

1.5.2 Sistemas por capas

Una generalización del enfoque de la Fig. 1-17 consiste en organizar el sistema operativo como una jerarquía de capas, cada una construida sobre la que está abajo de ella. El primer sistema que tuvo esta estructura fue el sistema THE construido en la Technische Hogeschool Eindhoven de los Países Bajos por E. W. Dijkstra (1968) y sus estudiantes. El sistema THE era un sencillo sistema por lotes para una computadora holandesa, la Electrologica X8, que tenía 32K de palabras de 27 bits (los bits eran costosos en esos tiempos).

El sistema tenía 6 capas, como se muestra en la Fig. 1-18. La capa 0 se ocupaba del reparto del procesador, conmutando entre procesos cuando ocurrían interrupciones o expiraban temporizadores. Más arriba de la capa 0, el sistema consistía en procesos secuenciales, cada uno de los cuales podía programarse sin tener que preocuparse por el hecho de que múltiples procesos se estuvieran ejecutando en un solo procesador. En otras palabras, la capa 0 se encargaba de la multiprogramación básica de la CPU.

Capa	Función
5	El operador
4	Programas de usuario
3	Administración de entrada/salida
2	Comunicación operador-proceso
1	Administración de memoria y tambor
0	Reparto del procesador y multiprogramación

Figura 1-18. Estructura del sistema operativo THE.

La capa 1 administraba la memoria, repartiendo espacio para los procesos en la memoria principal y en un tambor de 512K palabras que servía para contener partes de los procesos (páginas) para las que no había espacio en la memoria principal. Más arriba de la capa 1, los procesos no tenían que preocuparse por si estaban en la memoria o en el tambor; el software de esa capa se encargaba de que se colocaran en la memoria las páginas en el momento en que se necesitaban.

La capa 2 manejaba la comunicación entre cada proceso y la consola del operador. Por encima de esta capa cada proceso tenía efectivamente su propia consola de operador. La capa 3 se encargaba de administrar los dispositivos de E/S y de colocar en buffers las corrientes de información provenientes de y dirigidas a ellos. Más arriba de la capa 3 cada proceso podía tratar con dispositivos de E/S abstractos con propiedades bonitas, en lugar de dispositivos reales con muchas peculiaridades. En la capa 4 se encontraban los programas de usuario, los cuales no tenían que preocuparse por la administración de procesos, memoria, consola o E/S. El proceso del operador del sistema estaba en la capa 5.

Una forma más generalizada del concepto de capas estuvo presente en el sistema MULTICS. En vez de estar organizado en capas, MULTICS estaba organizado como una serie de anillos

concéntricos, siendo los interiores más privilegiados que los exteriores. Cuando un procedimiento de un anillo exterior quería invocar a uno de un anillo interior, tenía que emitir el equivalente de una llamada al sistema, es decir, ejecutar una instrucción TRAP cuyos parámetros se examinaban cuidadosamente para comprobar su validez antes de permitir que la llamada procediera. Aunque todo el sistema operativo formaba parte del espacio de direcciones de cada proceso de usuario en MULTICS, el hardware permitía designar procedimientos individuales (en realidad, segmentos de memoria) como protegidos contra lectura, escritura o ejecución.

En tanto el esquema por capas del sistema THE era en realidad sólo una ayuda para el diseño, ya que todas las partes del programa en última instancia se vinculaban en un solo programa objeto, en MULTICS el mecanismo de anillo estaba muy presente en el momento de la ejecución y el hardware obligaba a ajustarse a él. La ventaja del mecanismo de anillo es que fácilmente puede extenderse para estructurar los subsistemas de usuario. Por ejemplo, un profesor podría escribir un programa para probar y calificar los programas de los estudiantes y ejecutar este programa en el anillo n , con los programas de los estudiantes ejecutándose en el anillo $n + 1$ para que los estudiantes no puedan modificar sus calificaciones.

1.5.3 Máquinas virtuales

Las primeras versiones de OS/360 eran sistemas estrictamente por lotes. No obstante, muchos usuarios de 360 querían tener tiempo compartido, de modo que diversos grupos, tanto dentro como fuera de IBM, decidieron escribir sistemas de tiempo compartido para él. El sistema de tiempo compartido oficial de IBM, TSS/360, se entregó tarde, y cuando por fin llegó era tan grande y lento que pocos sitios realizaron la conversión. Finalmente, este sistema fue abandonado después de que su desarrollo había consumido unos 50 millones de dólares (Graham, 1970). Por otro lado, un grupo del Centro Científico de IBM en Cambridge, Massachusetts, produjo un sistema radicalmente diferente que IBM finalmente aceptó como producto, y que ahora se utiliza ampliamente en las macrocomputadoras IBM que quedan.

Este Sistema, llamado originalmente CP/CMS y que más adelante fue rebautizado como VM/370 (Seawright y MacKinnon, 1979), se basaba en una astuta observación: un sistema de tiempo compartido ofrece (1) multiprogramación y (2) una máquina extendida con una interfaz más cómoda que el hardware solo. La esencia de VM/370 consiste en separar por completo estas dos funciones.

El corazón del sistema, conocido como **monitor de máquina virtual**, se ejecuta en el hardware solo y realiza la multiprogramación, proporcionando no una, sino varias máquinas virtuales a la siguiente capa superior, como se muestra en la Fig. 1-19. Sin embargo, a diferencia de otros sistemas operativos, estas máquinas virtuales no son máquinas extendidas, con archivos y otras características bonitas; más bien, son copias exactas del hardware solo, incluido el modo de kernel/usuario, E/S, interrupciones y todo lo demás que la máquina real tiene.

Puesto que cada máquina virtual es idéntica al verdadero hardware, cada una puede ejecutar cualquier sistema operativo que se ejecutaría directamente en el hardware solo. Diferentes máquinas virtuales pueden, y con frecuencia lo hacen, ejecutar diferentes sistemas operativos. Algunos ejecutan uno de los descendientes de OS/360 para procesamiento por lotes o de transacciones,

Figura 1-19. La estructura de VM/370 con CMS.

mientras que otros ejecutan un sistema interactivo monousuario llamado CMS (Sistema de Monitoreo de Conversaciones) para usuarios de tiempo compartido.

Cuando un programa de usuario ejecuta una llamada al sistema, la llamada se atrapa y se envía al sistema operativo de su propia máquina virtual, no al VM/370, tal como se haría si el programa se estuviera ejecutando en una máquina real en lugar de una virtual. A continuación, CMS emite las instrucciones de E/S del hardware normal para leer su disco virtual, o lo que sea que se necesite para llevar a cabo la llamada. Estas instrucciones de E/S son atrapadas por el VM/370, el cual, entonces, las ejecuta como parte de su simulación del hardware real. Al separar por completo las funciones de multiprogramación y de suministro de una máquina extendida, cada uno de los componentes puede ser mucho más sencillo, flexible y fácil de mantener.

El concepto de máquina virtual se usa mucho hoy día en un contexto diferente: la ejecución de viejos programas para MS-DOS en una Pentium (u otra CPU Intel de 32 bits). Al diseñar la Pentium y su software, tanto Intel como Microsoft se dieron cuenta de que habría una gran demanda por ejecutar software viejo en el nuevo hardware. Por esta razón, Intel proveió un modo 8086 virtual en la Pentium. En este modo, la máquina actúa como una 8086 (que es idéntica a una 8088 desde la perspectiva del software) incluido direccionamiento de 16 bits con un límite de 1 MB.

Este modo es utilizado por WINDOWS, OS2 y otros sistemas operativos para ejecutar programas de MS-DOS. Estos programas se inician en modo 8086 virtual y, en tanto ejecuten instrucciones normales, operan en el hardware solo. Sin embargo, cuando un programa trata de entrar por una trampa al sistema operativo para efectuar una llamada al sistema, o trata de realizar E/S protegida directamente, ocurre una trampa al monitor de la máquina virtual.

Hay dos posibles variantes de este diseño. En la primera, se carga el MS-DOS mismo en el espacio de direcciones de la 8086 virtual, de modo que el monitor de la máquina virtual simplemente refleja la trampa de vuelta a MS-DOS, tal como ocurriría en una 8086 real. Después, cuando MS-DOS trata de efectuar la E/S él mismo, esa operación es atrapada y llevada a cabo por el monitor de la máquina virtual.

En la otra variante, el monitor de la máquina virtual simplemente atrapa la primera trampa y efectúa la E/S él mismo, ya que conoce todas las llamadas al sistema de MS-DOS y, por tanto, sabe lo que se supone que debe hacer cada trampa. Esta variante es menos pura que la primera, ya que sólo emula MS-DOS correctamente, y no otros sistemas operativos, como hace la primera. Por otro lado, esta variante es mucho más rápida, ya que no tiene que iniciar MS-DOS para llevar a cabo la

E/S. Una desventaja adicional de ejecutar realmente MS-DOS en modo 8086 virtual es que MS-DOS se mete mucho con el bit que habilita/inhabilita las interrupciones, y la emulación de esto resulta muy costosa.

Vale la pena señalar que ninguno de estos enfoques es realmente idéntico al de VM/370, ya que la máquina que está siendo emulada no es una Pentium completa, sino sólo una 8086. En el sistema VM/370 es posible ejecutar el VM/370 mismo en la máquina virtual. Con la Pentium, no es posible ejecutar, digamos, WINDOWS en la 8086 virtual porque ninguna versión de WINDOWS se ejecuta en una 8086; 286 es lo mínimo incluso para la versión más antigua, y no se proporciona emulación de 286 (y mucho menos de Pentium).

Con VM/T7o, cada proceso de usuario obtiene una copia exacta de la computadora real; con el modo 8086 virtual en la Pentium, cada proceso usuario obtiene una copia exacta de una computadora distinta. Yendo un paso más allá, investigadores en el M.I.T. han construido un sistema que proporciona a cada usuario un clon de la computadora real, pero con un subconjunto de los recursos (Engler et al., 1995). Así, una máquina virtual podría obtener los bloques de disco 0 a 1023, el siguiente podría obtener los bloques 1024 a 2047, etcétera.

En la capa más baja, ejecutándose en modo de kernel, hay un programa llamado **exokernel**, cuyo trabajo consiste en repartir recursos a las máquinas virtuales y luego verificar los intentos por usarlos para asegurarse de que ninguna máquina esté tratando de usar los recursos de alguien más. Cada máquina virtual en el nivel de usuario puede ejecutar su propio sistema operativo, como en VM/370 y el modo 8086 virtual de la Pentium, excepto que cada uno sólo puede usar los recursos que ha solicitado y que le han sido asignados.

La ventaja del esquema de exokernel es que ahorra una capa de mapeo. En otros diseños, cada máquina virtual cree que tiene su propio disco, cuyos bloques van desde 0 hasta algún máximo, de modo que el monitor de máquina virtual debe mantener tablas para establecer la correspondencia con las direcciones de disco reales (y todos los demás recursos). Con el exokernel, no es necesario realizar este segundo mapeo. Lo único que el exokernel tiene que hacer es mantenerse al tanto de qué recursos se han asignado a cada máquina virtual. Este método sigue teniendo la ventaja de separar la multiprogramación (en el exokernel) y el código de sistema operativo del usuario (en el espacio del usuario), pero el gasto extra es menor, ya que todo lo que el exokernel tiene que hacer es evitar que las máquinas virtuales tomen cosas que no les pertenecen.

1.5.4 Modelo cliente-servidor

VM1370 se simplifica mucho al desplazar una parte importante del código de sistema operativo tradicional (que implementa la máquina extendida) a una capa superior, CMS. No obstante, el VM/370 en sí sigue siendo un programa complejo porque simular varias 370 virtuales no es tan fácil (sobre todo si se desea hacerlo con una eficiencia razonable).

Una tendencia en los sistemas operativos modernos es llevar aún más lejos esta idea de trasladar código a capas superiores y quitarle lo más que se pueda al sistema operativo, dejando un kernel mínimo. El enfoque usual consiste en implementar la mayor parte de las funciones del sistema operativo en procesos de usuario. Para solicitar un servicio, como leer un bloque de un

archivo, un proceso de usuario (ahora llamado proceso cliente) envía la solicitud a un **proceso servidor**, el cual realiza el trabajo y devuelve la respuesta.

Figura 1-20. El modelo cliente-servidor.

En este modelo, que se muestra en la Fig. 1-20, lo único que el kernel hace es manejar la comunicación entre los clientes y los servidores. Al dividir el sistema operativo en partes, cada una de las cuales sólo se encarga de una faceta del sistema, como el servicio de archivos, de procesos, de terminales o de memoria, cada parte puede ser pequeña y manejable. Además, dado que todos los servidores se ejecutan como procesos en modo de usuario, y no en modo de kernel, no tienen acceso directo al hardware. Por tanto, si se activa un error en el servidor de archivos, es posible que el servicio de archivos se caiga, pero normalmente esto no hará que se caiga toda la máquina.

Otra ventaja del modelo cliente-servidor es su adaptabilidad para usarse en sistemas distribuidos (véase la Fig. 1-21). Si un cliente se comunica con un servidor enviándole mensajes, el cliente no necesita saber si el mensaje será atendido localmente en su propia máquina o si se envió a través de la red a un servidor en una máquina remota. En lo que al cliente concierne, sucede lo mismo en ambos casos: se envía una solicitud y se obtiene una respuesta.

Figura 1-21. El modelo cliente-servidor en un sistema distribuido.

La imagen que acabamos de presentar de un kernel que sólo se encarga del transporte de mensajes de los clientes a los servidores y de regreso no es del todo realista. Algunas funciones del sistema operativo (como cargar comandos en los registros de los dispositivos de E/S físicos) son difíciles, si no imposibles, de efectuar desde programas del espacio de usuarios. Hay dos formas de resolver este problema. Una consiste en hacer que algunos procesos de servidor críticos

(p. ej., los controladores de dispositivos de E/S) se ejecuten realmente en modo de kernel, con acceso completo a todo el hardware, pero que se comuniquen con los demás procesos empleando el mecanismo de mensajes normal.

La otra solución consiste en incorporar una cantidad mínima de **mecanismo** en el kernel pero dejar las decisiones de **política** a los servidores en el espacio de usuarios. Por ejemplo, el kernel podría darse cuenta de que un mensaje enviado a cierta dirección especial implica que debe tomarse el contenido de ese mensaje y cargarlo en los registros de dispositivo de E/S de algún disco, a fin de iniciar una lectura de disco. En este ejemplo, el kernel ni siquiera inspeccionaría los bytes del mensaje para verificar si son válidos o significativos; sólo los copiaría ciegamente en los registros del dispositivo de disco. (Obviamente, debe utilizarse algún esquema para limitar tales mensajes sólo a los procesos autorizados.) La división entre mecanismo y política es un concepto importante; aparece una y otra vez en los sistemas operativos en diferentes contextos.

1.6 BOSQUEJO DEL RESTO DEL LIBRO

Los sistemas operativos por lo regular tienen cuatro componentes principales: administración de procesos, administración de dispositivos de E/S, administración de memoria y administración de archivos. MINIX también está dividido en estas cuatro partes. Los siguientes cuatro capítulos se ocupan de estos cuatro temas, uno por capítulo. El capítulo 6 es una lista de lecturas sugeridas y una bibliografía.

Los capítulos sobre procesos, E/S, administración de memoria y sistemas de archivos tienen la misma estructura general. Primero se presentan los principios generales del tema. Luego viene una reseña del área correspondiente de MINIX (que también aplica a UNIX). Por último, se analiza con detalle la implementación en MINIX. Los lectores a los que sólo les interesan los principios generales de los sistemas operativos y no el código de MINIX pueden pasar por alto o sólo hojear la sección de implementación sin pérdida de continuidad. Los lectores a los que sí les interesa averiguar cómo funciona un sistema operativo real (MINIX) deberán leer todas las secciones.

1.7 RESUMEN

Los sistemas operativos pueden verse desde dos perspectivas: administradores de recursos y máquinas extendidas. Desde la perspectiva de administrador de recursos, la tarea del sistema operativo es administrar con eficiencia las diferentes partes del sistema. Desde la perspectiva de máquina extendida, la tarea del sistema operativo es proporcionar a los usuarios una máquina virtual que sea más cómoda de usar que la máquina real.

Los sistemas operativos tienen una historia larga, que se remonta a los días en que sustituían al operador y llega hasta los sistemas de multiprogramación actuales.

El corazón de cualquier sistema operativo es el conjunto de llamadas al sistema que puede manejar. Éstas nos dicen qué es lo que realmente hace el sistema operativo. En el caso de MINIX, las llamadas al sistema se pueden dividir en sE/S grupos. El primer grupo tiene que ver con la

creación y terminación de procesos. El segundo grupo maneja las señales. El tercer grupo sirve para leer y escribir archivos. Un cuarto grupo se encarga de la administración de directorios. El quinto grupo protege la información, y el sexto grupo se ocupa de llevar el tiempo.

Los sistemas operativos se pueden estructurar de diversas maneras. Las más comunes son como sistema monolítico, como una jerarquía de capas, como sistema de máquina virtual y usando el modelo cliente-servidor.

PROBLEMAS

1. Señale las dos funciones principales de un sistema operativo.
2. ¿Qué es la multiprogramación?
3. ¿Qué es el *spooling*? Cree usted que las computadoras personales avanzadas contarán con *spooling* como capacidad estándar en el futuro?
4. En las primeras computadoras, cada byte de datos leído o escrito era manejado directamente por la CPU (es decir, no había DMA: acceso directo a memoria). ¿Qué implicaciones tiene esta organización para la multiprogramación?
5. ¿Por qué no era muy común el tiempo compartido en las computadoras de la segunda generación?
6. ¿Cuáles de las siguientes instrucciones sólo deben permitirse en modo de kernel?
 - (a) Inhabilitar todas las interrupciones.
 - (b) Leer el reloj de hora del día.
 - (c) Establecer el reloj de hora del día.
 - (d) Cambiar el mapa de memoria.
7. Cite algunas diferencias entre los sistemas operativos de las computadoras personales y los de las macrocomputadoras.
8. Un archivo MINIX cuyo propietario tiene uid = 12 y gid = 1 tiene el modo rwxr-x--. Otro usuario con uid = 6, gid = 1 trata de ejecutar el archivo. ¿Qué sucede?
9. En vista del hecho de que la simple existencia de un superusuario puede dar pie a todo tipo de problemas de seguridad, ¿por qué existe tal concepto?
10. El modelo cliente-servidor es popular en los sistemas distribuidos. ¿Puede usarse también en los sistemas de una sola computadora?
11. ¿Por qué se necesita la tabla de procesos en un sistema de tiempo compartido? ¿Se necesita también en los sistemas de computadora personal, en los que sólo existe un proceso, el cual se apodera de toda la máquina hasta terminar?
12. Señale la diferencia esencial que hay entre un archivo especial por bloques y un archivo especial por caracteres.
13. En MINIX, si el usuario 2 se vincula con un archivo propiedad del usuario 1, y luego el usuario 1 elimina el archivo, ¿qué sucede cuando el usuario 2 trata de leer el archivo?

14. ¿Por qué está limitada al superusuario la llamada al sistema CHROOT? (Sugerencia: Piense en los problemas de protección.)
15. ¿Por qué tiene MINIX el programa update ejecutándose en segundo plano todo el tiempo?
16. ¿Hay algún caso en que tenga sentido ignorar la señal SIGALRM?
17. Escriba un programa (o una serie de programas) para probar todas las llamadas al sistema de MINIX. Para cada llamada, pruebe diversos conjuntos de parámetros, incluidos algunos incorrectos, para ver si son detectados.
18. Escriba un shell similar al de la Fig. 1-10 pero que contenga suficiente código como para que funcione realmente y se pueda probar. También podrían agregársele algunas capacidades como redirección de entradas y salidas, conductos y trabajos en segundo plano.

2

PROCESOS

Estamos a punto de emprender un estudio detallado de la forma en que se diseñan y construyen los sistemas operativos en general y MINIX en particular. El concepto central de cualquier sistema operativo es el proceso: una abstracción de un programa en ejecución. Todo lo demás gira alrededor de este concepto, y es importante que el diseñador (y el estudiante) de sistemas operativos sepa lo antes posible qué es un proceso.

2.1 INTRODUCCIÓN A LOS PROCESOS

Todas las computadoras modernas pueden hacer varias cosas al mismo tiempo. Mientras ejecuta un programa de usuario, una computadora también puede estar leyendo de un disco y enviando texto a una pantalla o impresora. En un sistema de multiprogramación, la CPU también comuta de un programa a otro, ejecutando cada uno durante decenas o centenas de milisegundos. Si bien, estrictamente hablando, en un instante dado la CPU está ejecutando sólo un programa, en el curso de un segundo puede trabajar con varios programas, dando a los usuarios la ilusión de paralelismo. A veces se usa el término pseudoparalelismo para referirse a esta rápida commutación de la CPU entre programas, para distinguirla del verdadero paralelismo de hardware de los sistemas multiprocesador (que tienen dos o más CPU que comparten la misma memoria física). Para el ser humano es difícil seguir la pista a múltiples actividades paralelas. Por ello, los diseñadores de sistemas operativos han desarrollado a lo largo de los años un modelo (procesos secuenciales) que facilita el manejo del paralelismo. Ese modelo y sus usos son el tema de este capítulo.

2.1.1 El modelo de procesos

En este modelo, todo el software ejecutable de la computadora, lo que a menudo incluye al sistema operativo, está organizado en una serie de **procesos secuenciales**, o simplemente **procesos**. Un proceso no es más que un programa en ejecución, e incluye los valores actuales del contador de programa, los registros y las variables. Conceptualmente, cada uno de estos procesos tiene su propia CPU virtual. Desde luego, en la realidad la verdadera CPU conmuta de un proceso a otro, pero para entender el sistema es mucho más fácil pensar en una colección de procesos que se ejecutan en (seudo) paralelo que tratar de seguir la pista a la forma en que la CPU conmuta de un programa a otro. Esta rápida conmutación se denomina multiprogramación, como vimos en el capítulo anterior.

En la Fig. 2-1(a) vemos una computadora multiprogramando dos programas en la memoria. En la Fig. 2-1(b) vemos cuatro procesos, cada uno con su propio flujo de control (esto es, su propio contador de programa), ejecutándose con independencia de los otros. En la Fig. 2-1(c) vemos que si el intervalo de tiempo es suficientemente largo, todos los procesos avanzan, pero en un instante dado sólo un proceso se está ejecutando realmente.

Figura 2-1. (a) Multiprogramación de cuatro programas. (b) Modelo conceptual de cuatro procesos secuenciales independientes. (c) Sólo un programa está activo en un instante dado.

Con la CPU conmutando entre los procesos, la rapidez con que un proceso realiza sus cálculos no es uniforme, y probablemente ni siquiera reproducible si los mismos procesos se ejecutan otra vez. Por tanto, los procesos no deben programarse basándose en supuestos acerca de los tiempos. Considere, por ejemplo, un proceso de E/S que inicia una cinta continua para restaurar archivos respaldados, ejecuta un ciclo vacío 10 000 veces para permitir que la cinta alcance la velocidad de trabajo y luego emite un comando para leer el primer registro. Si la CPU decide conmutar a otro proceso durante el ciclo vacío, es posible que los procesos de cinta no se ejecuten otra vez sino hasta después de que el primer registro haya pasado por la cabeza de lectura. Cuando un proceso tiene requisitos de tiempo real críticos como éste, es decir, cuando ciertos eventos deben

ocurrir en cierto número de milisegundos, se deben tomar medidas especiales para asegurar que así ocurran. Normalmente, empero, los procesos no resultan afectados por la multiprogramación subyacente de la CPU ni las velocidades relativas de los diferentes procesos.

La diferencia entre un programa y un proceso es sutil, pero crucial. Tal vez una analogía ayude a aclarar este punto. Consideremos un computólogo con inclinaciones gastronómicas que está preparando un pastel de cumpleaños para su hija. Él cuenta con una receta para pastel de cumpleaños y una cocina bien abastecida de las entradas necesarias: harina, huevos, azúcar, extracto de vainilla, etc. En esta analogía, la receta es el programa (es decir, un algoritmo expresado en alguna flotación apropiada), el computólogo es el procesador (CPU) y los ingredientes del pastel son los datos de entrada. El proceso es la actividad de nuestro pastelero consistente en leer la receta, obtener los ingredientes y hornear el pastel.

Imaginemos ahora que el hijo del computólogo llega corriendo y llorando, diciendo que le picó una abeja. El computólogo registra el punto en que estaba en la receta (guarda el estado del proceso actual), saca un libro de primeros auxilios, y comienza a seguir las instrucciones que contiene. Aquí vemos cómo el procesador se commuta de un proceso (hornear) a un proceso de más alta prioridad (administrar cuidados médicos), cada uno con un programa diferente (receta vs. libro de primeros auxilios). Una vez que se ha atendido la picadura de abeja, el computólogo regresa a su pastel, continuando en el punto donde había interrumpido.

La idea clave aquí es que un proceso es una actividad de algún tipo: tiene programa, entrada, salida y un estado. Se puede compartir un procesador entre varios procesos, usando algún algoritmo de planificación para determinar cuándo debe dejarse de trabajar en un proceso para atender a uno distinto.

Jerarquías de procesos

Los sistemas operativos que manejan el concepto de proceso deben contar con algún mecanismo para crear todos los procesos necesarios. En los sistemas muy sencillos, o en los diseñados para ejecutar sólo una aplicación (p. ej., controlar un dispositivo en tiempo real), es posible que, cuan do el sistema se inicia, todos los procesos que puedan necesitarse estén presentes. Sin embargo, en la mayor parte de los sistemas se necesita algún mecanismo para crear y destruir procesos según sea necesario durante la operación. En MINIX, los procesos se crean con la llamada al sistema FORK (bifurcar), que crea una copia idéntica del proceso invocador. El proceso hijo también puede ejecutar FORK, así que es posible tener un árbol de procesos. En otros sistemas operativos existen llamadas al sistema para crear un proceso, cargar su memoria y ponerlo a ejecutar. Sea cual sea la naturaleza exacta de la llamada al sistema, los procesos necesitan poder crear otros procesos. Observe que cada proceso tiene un padre, pero cero, uno, dos o más hijos.

Como ejemplo sencillo del uso de los árboles de procesos, veamos la forma en que MINIX se inicializa a sí mismo cuando se pone en marcha. Un proceso especial, llamado *mit*, está presente en la imagen de arranque. Cuando este proceso comienza a ejecutarse, lee un archivo que le indica cuántas terminales hay, y luego bifurca un proceso nuevo por terminal. Estos procesos esperan a que alguien inicie una sesión. Si un inicio de sesión (*login*) tiene éxito, el proceso de

inicio de sesión ejecuta un shell para aceptar comandos. Estos comandos pueden iniciar más procesos, y así sucesivamente. Por tanto, todos los procesos del sistema pertenecen a un mismo árbol, que tiene a mit en su raíz. (El código de mit no se lista en este libro, y tampoco el del shell. Había que poner un límite en algún lado.)

Estados de procesos

Aunque cada proceso es una entidad independiente, con su propio contador de programa y estado interno, los procesos a menudo necesitan interactuar con otros procesos. Un proceso podría generar ciertas salidas que otro proceso utiliza como entradas. En el comando de shell

```
cat capítulo1 capítulo2 capítulo3 grep árbol
```

el primer proceso, que ejecuta cat, concatena y envía a la salida tres archivos. El segundo proceso, que ejecuta grep, selecciona todas las líneas que contienen la palabra “árbol”. Dependiendo de las velocidades relativas de los dos procesos (que a su vez dependen de la complejidad relativa de los programas y de cuánto tiempo de CPU ha ocupado cada uno), puede suceder que grep esté listo para ejecutarse, pero no haya entradas esperando ser procesadas por él. En tal caso, grep deberá **bloquearse** hasta que haya entradas disponibles.

Cuando un proceso se bloquea, lo hace porque le es imposible continuar lógicamente, casi siempre porque está esperando entradas que todavía no están disponibles. También puede ser que un programa que conceptualmente está listo y en condiciones de ejecutarse sea detenido porque el sistema operativo ha decidido asignar la CPU a otro proceso durante un tiempo. Estas dos condiciones son totalmente distintas. En el primer caso, la suspensión es inherente al problema (no es posible procesar la línea de comandos del usuario antes de que éste la teclee). En el segundo caso, se trata de un tecnicismo del sistema (no hay suficientes CPU para darle a cada proceso su propio procesador privado). En la Fig. 2-2 vemos un diagrama de estados que muestra los tres estados en los que un proceso puede estar:

1. Ejecutándose (usando realmente la CPU en ese instante).
2. Listo (se puede ejecutar, pero se suspendió temporalmente para dejar que otro proceso se ejecute).
3. Bloqueado (no puede ejecutarse en tanto no ocurra algún evento externo).

Lógicamente, los dos primeros estados son similares. En ambos casos el proceso está dispuesto a ejecutarse, sólo que en el segundo temporalmente no hay una CPU a su disposición. El tercer estado es diferente de los primeros dos en cuanto a que el proceso no puede ejecutarse, incluso si la CPU no tiene nada más que hacer.

Puede haber cuatro transiciones entre estos tres estados, como se muestra. La transición 1 ocurre cuando un proceso descubre que no puede continuar. En algunos sistemas el proceso debe ejecutar una llamada al sistema, BLOCK, para pasar al estado bloqueado. En otros sistemas, incluido MINIX, cuando un proceso lee de un conducto o de un archivo especial (p. ej., una terminal) y no hay entradas disponibles, se bloquea automáticamente.

Figura 2-2. Un proceso puede estar en el estado de ejecutándose, bloqueado o listo. Las transiciones entre estos tres estados son las que se muestran.

Las transiciones 2 y 3 son causadas por el planificador de procesos, una parte del sistema operativo, sin que el proceso se entere siquiera de ellas. La transición 2 ocurre cuando el planificador decide que el proceso en ejecución ya se ejecutó durante suficiente tiempo y es hora de dejar que otros procesos tengan algo de tiempo de CPU. La transición 3 ocurre cuando todos los demás procesos han disfrutado de una porción justa y es hora de que el primer proceso reciba otra vez la CPU para ejecutarse. El tema de la planificación, es decir, de decidir cuál proceso debe ejecutarse cuándo y durante cuánto tiempo, es muy importante; lo examinaremos más adelante en este capítulo. Se han inventado muchos algoritmos para tratar de equilibrar las exigencias opuestas de eficiencia del sistema global y de equitatividad para los procesos individuales.

La transición 4 ocurre cuando acontece el suceso externo que un proceso estaba esperando (como la llegada de entradas). Si ningún otro proceso se está ejecutando en ese instante, se dispara de inmediato la transición 3, y el proceso comienza a ejecutarse. En caso contrario, el proceso tal vez tenga que esperar en el estado listo durante cierto tiempo hasta que la CPU esté disponible.

Usando el modelo de procesos, es mucho más fácil visualizar lo que está sucediendo dentro del sistema. Algunos de los procesos ejecutan programas que llevan a cabo comandos tecleados por un usuario. Otros procesos forman parte del sistema y se encargan de tareas tales como atender solicitudes de servicios de archivos o manejar los detalles de la operación de una unidad de disco o de cinta. Cuando ocurre una interrupción de disco, el sistema toma la decisión de dejar de ejecutar el proceso en curso y ejecutar el proceso de disco, que estaba bloqueado esperando dicha interrupción. Así, en lugar de pensar en interrupciones, podemos pensar en procesos de usuario, procesos de disco, procesos de terminal, etc., que se bloquean cuando están esperando que algo suceda. Cuando se ha leído el bloque de disco o se ha tecleado el carácter, el proceso que lo estaba esperando se desbloquea y es elegible para ejecutarse otra vez.

Esta perspectiva da lugar al modelo que se muestra en la Fig. 2-3. Aquí, el nivel más bajo del sistema operativo es el planificador, con diversos procesos arriba de él. Todo el manejo de interrupciones y los detalles del inicio y la detención de procesos están ocultos en el planificador, que en realidad es muy pequeño. El resto del sistema operativo está estructurado en forma de procesos. El modelo de la Fig. 2-3 se emplea en MINIX, con el entendido de que “planificador” no sólo se refiere a planificación de procesos, sino también a manejo de interrupciones y toda la comunicación entre procesos. No obstante, como una primera aproximación, sí muestra la estructura básica.

Figura 2-3. La capa más baja de un sistema operativo con estructura de procesos maneja las interrupciones y la planificación. Por encima de esa capa están los procesos secuenciales.

2.1.2 Implementación de procesos

Para implementar el modelo de procesos, el sistema operativo mantiene una tabla (un arreglo de estructuras) llamada **tabla de procesos**, con una entrada por cada proceso. Esta entrada contiene información acerca del estado del proceso, su contador de programa, el apuntador de pila, el reparto de memoria, la situación de sus archivos abiertos, su información de contabilidad y planificación y todos los demás aspectos de un proceso que se deben guardar cuando éste se conmuta del estado ejecutándose al estado listo, a fin de poder reiniciarlo después como si nunca se hubiera detenido.

En MINIX la administración de procesos, de memoria y de archivos corren a cargo de módulos individuales dentro del sistema, por lo que la tabla de procesos se divide en particiones y cada módulo mantiene los campos que necesita. En la Fig. 2-4 se muestran algunos de los campos más importantes. Los campos de la primera columna son los únicos pertinentes para este capítulo. Las otras dos columnas se incluyen sólo para dar una idea de qué información se necesita en otras partes del sistema.

Ahora que hemos examinado la tabla de procesos, podemos explicar un poco más la forma de cómo se mantiene la ilusión de múltiples procesos secuenciales en una máquina con una CPU y muchos dispositivos de E/S. Lo que sigue es técnicamente una descripción de cómo funciona el “planificador” de la Fig. 2-3 en MINIX, pero la mayor parte de los sistemas operativos modernos funcionan básicamente de la misma manera. Cada clase de dispositivo de E/S (p. ej., discos flexibles, discos duros, cronómetros, terminales) tiene asociada una posición cerca de la base de la memoria llamada **vector de interrupción** que contiene la dirección del procedimiento de servicio de interrupciones. Supongamos que el proceso de usuario 3 se está ejecutando cuando ocurre una interrupción de disco. El hardware de interrupciones mete el contador de programa, la palabra de estado del programa y quizás uno o más registros en la pila (actual). A continuación, la computadora salta a la dirección especificada en el vector de interrupciones de disco. Esto es todo lo que el hardware hace. De aquí en adelante, el software decide lo que se hace.

Lo primero que hace el procedimiento de servicio de interrupciones es guardar todos los registros de la entrada de tabla de procesos para el proceso actual. El número del proceso actual y un apuntador a su entrada de la tabla se guardan en variables globales a fin de poder encontrarlos rápidamente. Luego se saca de la pila la información depositada en ella por la interrupción, y se ajusta el apuntador de la pila de modo que apunte a una pila temporal empleada por el manejador

Administración de procesos	Administración de memoria	Administración de archivos
Registros	Apuntador al segmento de texto	Máscara UMASK
Contador de programa	Apuntador al segmento de datos	Directorio raíz
Palabra de estado del programa	Apuntador al segmento bss	Directorio de trabajo
Apuntador a la pila	Estado de salida	Descriptores de archivos
Estado del proceso	Estado de señales	Uid efectivo
Hora en que se inició el proceso	Identificador del proceso	Gid efectivo
Tiempo de CPU usado	Proceso padre	Parámetros de llamadas al sistema
Tiempo de CPU de los hijos	Grupo de procesos	Diversos bits de bandera
Hora de la siguiente alarma	Uid real	
Apuntadores a la cola de mensajes	Uid efectivo	
Bits de señales pendientes	Gid real	
Identificador del proceso	Gid efectivo	
Diversos bits de bandera	Mapas de bits para señales	
	Diversos bits de bandera	

Figura 2-4. Algunos de los campos de la tabla de procesos de MINIX.

de procesos. Las acciones como guardar los registros y ajustar el apuntador de la pila ni siquiera pueden expresarse en C, así que son realizadas por una pequeña rutina escrita en lenguaje de ensamblador. Una vez que esta rutina termina, invoca a un procedimiento en C para que se encargue del resto del trabajo.

La comunicación entre procesos en MINIX se efectúa a través de mensajes, así que el siguiente paso consiste en construir un mensaje para enviarlo al proceso de disco, el cual estará bloqueado en espera de recibirla. El mensaje dice que ocurrió una interrupción, a fin de distinguirlo de los mensajes de usuario que solicitan la lectura de bloques de disco y cosas por el estilo. Ahora se cambia el estado del proceso de disco de bloqueado a listo y se llama al planificador. En MINIX, los diferentes procesos tienen diferentes prioridades, con objeto de dar mejor servicio a los manejadores de dispositivos de E/S que a los procesos de usuario. Si el proceso de disco es ahora el proceso ejecutable con la prioridad más alta, se planificará para ejecutarse. Si el proceso que se interrumpió tiene la misma importancia o una mayor, se le planificará para ejecutarse otra vez, y el proceso de disco tendrá que esperar un poco.

En cualquier caso, ahora regresa el procedimiento en C invocado por el código de interrupción en lenguaje de ensamblador, y este código carga los registros y el mapa de memoria para el proceso que ahora es el actual, y lo pone en marcha. El manejo de interrupciones y la planificación se resumen en la Fig. 2-5. Vale la pena señalar que los detalles varían un poco de un sistema a otro.

2.1.3 Hilos

En un proceso tradicional del tipo que acabamos de estudiar hay un solo hilo de control y un solo contador de programa en cada proceso. Sin embargo, algunos sistemas operativos modernos

1. El hardware agrega a la pila el contador de programa, etc.
2. El hardware carga un nuevo contador de programa del vector de interrupciones.
3. El procedimiento en lenguaje ensamblador guarda los registros.
4. El procedimiento en lenguaje ensamblador prepara una nueva pila.
5. Se ejecuta el servicio de interrupciones en C (por lo regular lee y coloca en buffers las entradas).
6. El planificador marca la tarea en espera como lista.
7. El planificador decide cuál proceso debe ejecutarse a continuación.
8. El procedimiento en C regresa al código en ensamblador.
9. El procedimiento en lenguaje ensamblador inicia el nuevo proceso actual.

Figura 2-5. Bosquejo de lo que el nivel más bajo del sistema operativo hace cuando ocurre una interrupción.

manejan múltiples hilos de control dentro de un proceso. Estos hilos de control normalmente se llaman sólo **hilos** u, ocasionalmente, **procesos ligeros**.

En la Fig. 2-6(a) vemos tres procesos tradicionales. Cada proceso tiene su propio espacio de direcciones y un solo hilo de control. En contraste, en la Fig. 2-6(b) vemos un solo proceso con tres hilos de control. Aunque en ambos casos tenemos tres hilos, en la Fig. 2-6(a) cada uno de ellos opera en un espacio de direcciones distinto, en tanto que en la Fig. 2-6(b) los tres comparten el mismo espacio de direcciones.

Figura 2-6. (a) Tres procesos, cada uno con un hilo. (b) Un proceso con tres hilos.

Como ejemplo de situación en la que podrían usarse múltiples hilos, consideremos un proceso servidor de archivos que recibe solicitudes para leer y escribir archivos y devuelve los datos solicitados o acepta datos actualizados. A fin de mejorar el rendimiento, el servidor mantiene un caché de archivos recientemente usados en la memoria, leyendo del caché y escribiendo en él siempre que es posible.

Esta situación se presta bien al modelo de la Fig. 2.6(b). Cuando llega una solicitud, se le entrega a un hilo para que la procese. Si ese hilo se bloquea en algún momento esperando una

transferencia de disco, los demás hilos aún pueden ejecutarse, de modo que el servidor puede seguir procesando nuevas solicitudes incluso mientras se está efectuando E/S de disco. En cambio, el modelo de la Fig. 2-6(a) no es apropiado, porque es indispensable que todos los hilos del servidor de archivos tengan acceso al mismo caché, y los tres hilos de la Fig. 2-6(a) no comparten el mismo espacio de direcciones y, por tanto, no pueden compartir el mismo caché en memoria.

Otro ejemplo de caso en el que son útiles los hilos es el de los navegadores de la World Wide Web, como Netscape y Mosaic. Muchas páginas Web contienen múltiples imágenes pequeñas. Para cada imagen de una página Web, el navegador debe establecer una conexión individual con el sitio de la página de casa y solicitar la imagen. Se desperdicia una gran cantidad de tiempo estableciendo y liberando todas estas conexiones. Si tenemos múltiples hilos dentro del navegador, podemos solicitar muchas imágenes al mismo tiempo, acelerando considerablemente el rendimiento en la mayor parte de los casos, ya que en el caso de imágenes pequeñas el tiempo de preparación es el factor limitante, no la rapidez de la línea de transmisión.

Cuando están presentes múltiples hilos en el mismo espacio de direcciones, algunos de los campos de la Fig. 2-4 no contienen información para cada proceso, sino para cada hilo, así que se necesita una tabla de hilos aparte, con una entrada por hilo. Entre los elementos que son distintos para cada hilo están el contador de programa, los registros y el estado. El contador de programa se necesita porque los hilos, al igual que los procesos, pueden suspenderse y reanudarse. Los registros se necesitan porque cuando los hilos se suspenden sus registros deben guardarse. Por último, los hilos, al igual que los procesos, pueden estar en los estados de ejecutándose, listo o bloqueado.

En algunos sistemas el sistema operativo no está consciente de la existencia de los hilos. En otras palabras, los hilos se manejan totalmente en el espacio de usuario. Por ejemplo, cuando un hilo está a punto de bloquearse, escoge e inicia a su sucesor antes de detenerse. Hay varios paquetes de hilos a nivel de usuario, incluidos los paquetes de **hilos P** de POSIX e **hilos C** de Mach.

En otros sistemas, el sistema operativo está consciente de la existencia de múltiples hilos por proceso, así que, cuando un hilo se bloquea, el sistema operativo escoge el que se ejecutará a continuación, ya sea del mismo proceso o de uno distinto. Para realizar la planificación, el kernel debe tener una tabla de hilos que liste todos los hilos del sistema, análoga a la tabla de procesos.

Aunque estas dos alternativas pueden parecer equivalentes, su rendimiento es muy distinto. La conmutación de hilos es mucho más rápida cuando la administración de hilos se efectúa en el espacio de usuario que cuando se necesita una llamada al kernel. Este hecho es un argumento convincente para realizar la administración de hilos en el espacio de usuario. Por otro lado, cuando los hilos se manejan totalmente en el espacio de usuario y uno se bloquea (p. ej., esperando E/S o que se maneje una falla de página), el kernel bloquea todo el proceso, ya que no tiene idea de que existen otros hilos. Este hecho es un argumento importante en favor de realizar la administración de hilos en el kernel. La consecuencia es que se usan ambos sistemas; además, se han propuesto diversos esquemas híbridos (Anderson et al., 1992).

Sea que los hilos sean administrados por el kernel o en el espacio de usuario, introducen una serie de problemas que deben resolverse y que modifican sustancialmente el modelo de programación. Para comenzar, consideremos los efectos de la llamada al sistema FORK. Si el proceso padre tiene múltiples hilos, ¿debe tenerlos también el hijo? Si no, es posible que el proceso no funcione correctamente, ya que es posible que todos ellos sean esenciales.

Por otro lado, si el proceso hijo obtiene tantos hilos como el padre, ¿qué sucede si un hilo estaba bloqueado en una llamada READ de, digamos, el teclado. ¿Hay ahora dos hilos bloqueados esperando el teclado? Si se teclea una línea, ¿reciben ambos hilos una copia de ella? ¿Sólo el padre? ¿Sólo el hijo? El mismo problema ocurre con las conexiones de red abiertas.

Otra clase de problemas tiene que ver con el hecho de que los hilos comparten muchas estructuras de datos. ¿Qué sucede si un hilo cierra un archivo mientras otro todavía lo está leyendo? Supongamos que un hilo se da cuenta de que hay muy poca memoria y comienza a asignar más memoria. Luego, antes de que termine de hacerlo, ocurre una conmutación de hilo, y el nuevo hilo también se da cuenta de que hay demasiada poca memoria y comienza a asignar más memoria. ¿La asignación ocurre una sola vez o dos? En casi todos los sistemas que no se diseñaron pensando en hilos, las bibliotecas (como el procedimiento de asignación de memoria) no son reentrantes, y se caen si se emite una segunda llamada mientras la primera todavía está activa.

Otro problema se relaciona con los informes de error. En UNIX, después de una llamada al sistema, la situación de la llamada se coloca en una variable global, *errno*. ¿Qué sucede si un hilo efectúa una llamada al sistema y, antes de que pueda leer *errno*, otro hilo realiza una llamada al sistema, borrando el valor original?

Consideremos ahora las señales. Algunas señales son lógicamente específicas para cada hilo, en tanto que otras no lo son. Por ejemplo, si un hilo invoca ALARM, tiene sentido que la señal resultante se envíe al hilo que efectuó la llamada. Si el kernel está consciente de la existencia de hilos, normalmente puede asegurarse de que el hilo correcto reciba la señal. Si el kernel no sabe de los hilos, el paquete de hilos de alguna forma debe seguir la pista a las alarmas. Surge una complicación adicional en el caso de hilos a nivel de usuario cuando (como sucede en UNIX) un proceso sólo puede tener una alarma pendiente a la vez y varios hilos pueden invocar ALARM independientemente.

Otras señales, como una interrupción de teclado, no son específicas para un hilo. ¿Quién deberá atraparlas? ¿Un hilo designado? ¿Todos los hilos? ¿Un hilo recién creado? Todas estas soluciones tienen problemas. Además, ¿qué sucede si un hilo cambia los manejadores de señales sin avisar a los demás hilos?

Un último problema introducido por los hilos es la administración de la pila. En muchos sistemas, cuando hay un desbordamiento de pila, el kernel simplemente amplía la pila automáticamente. Cuando un proceso tiene varios hilos, también debe tener varias pilas. Si el kernel no tiene conocimiento de todas estas pilas, no podrá hacerlas crecer automáticamente cuando haya una falla de pila. De hecho, es posible que el kernel ni siquiera se dé cuenta de que la falla de memoria está relacionada con el crecimiento de una pila.

Estos problemas ciertamente no son insuperables, pero sí ponen de manifiesto que la simple introducción de hilos en un sistema existente sin un rediseño sustancial del sistema no funcionará. Cuando menos, es preciso redefinir la semántica de las llamadas al sistema y reescribir las bibliotecas. Además, todas estas cosas deben hacerse de modo tal que sigan siendo compatibles hacia atrás con los programas existentes para el caso limitante de un proceso con un solo hilo. Si desea información adicional acerca de los hilos, véase (Hauser et al., 1993; y Marsh et al., 1991),

2.2 COMUNICACIÓN ENTRE PROCESOS

Los procesos con frecuencia necesitan comunicarse con otros procesos. Por ejemplo, en un conducto de shell, la salida del primer proceso debe pasarse al segundo proceso, y así sucesivamente. Por tanto, es necesaria la comunicación entre procesos, de preferencia en una forma bien estructurada que no utilice interrupciones. En las siguientes secciones examinaremos algunos de los problemas relacionados con esta **comunicación entre procesos o IPC**.

En pocas palabras, tenemos tres problemas. Ya hicimos alusión al primero de ellos: ¿cómo puede un proceso pasar información a otro? El segundo tiene que ver con asegurarse de que dos o más procesos no se estorben mutuamente al efectuar actividades críticas (suponga que dos procesos tratan de apoderarse al mismo tiempo de los últimos 100K de memoria). El tercero se relaciona con la secuencia correcta cuando existen dependencias: Si el proceso A produce datos y el proceso B los imprime, B tiene que esperar hasta que A haya producido algunos datos antes de comenzar a imprimir. Examinaremos estos tres problemas a partir de la siguiente sección.

2.2.1 Condiciones de competencia

En algunos sistemas operativos, los procesos que están colaborando podrían compartir cierto almacenamiento común en el que ambos pueden leer y escribir. El almacenamiento compartido puede estar en la memoria principal o puede ser un archivo compartido; la ubicación de la memoria compartida no altera la naturaleza de la comunicación ni los problemas que surgen. Para ver cómo funciona la comunicación entre procesos en la práctica, consideremos un ejemplo sencillo pero común, un spooler de impresión. Cuando un proceso desea imprimir un archivo, introduce el nombre del archivo en un **directorio de spooler** especial. Otro proceso, el **demonio de impresión**, revisa periódicamente el directorio para ver si hay archivos por imprimir, y si los hay los imprime y luego borra sus nombres del directorio.

Imagine que nuestro directorio de spooler tiene un número elevado (potencialmente infinito) de ranuras, numeradas 0, 1, 2, ..., cada una con capacidad para un nombre de archivo. Imagine además que hay dos variables compartidas, **out**, que apuntan al siguiente archivo por imprimir, e **in**, que apunta a la siguiente ranura libre del directorio. Estas dos variables bien podrían guardarse en un archivo de dos palabras que estuviera accesible para todos los procesos. En un instante dado, las ranuras 0 a 3 están vacías (los archivos ya se imprimieron) y las ranuras 4 a 6 están llenas (con los nombres de archivos en cola para imprimirse). En forma más o menos simultánea, los procesos A y B deciden que desean poner en cola un archivo para impresión. Esta situación se muestra en la Fig. 2-7.

En las jurisdicciones en las que aplica la ley de Murphy, podría ocurrir lo siguiente. El proceso A lee **in** y almacena su valor, 7, en una variable local llamada **siguiente_ranura_libre**. Justo en ese momento ocurre una interrupción de reloj y la CPU decide que el proceso A ya se ejecutó durante suficiente tiempo, así que comuta al proceso B. El proceso B también lee **in**, y

+ Si algo puede salir mal, saldrá mal.

Figura 2-7. Dos procesos quieren acceder a memoria compartida al mismo tiempo.

también obtiene un 7, así que almacena el nombre de su archivo en la ranura 7 y actualiza in con el valor 8. Luego se va y hace otras cosas.

Tarde o temprano, el proceso A se ejecuta otra vez, continuando en donde se interrumpió. A examina siguiente_ranura_libre, encuentra 7 ahí, y escribe su nombre de archivo en la ranura 7, borrando el nombre que el proceso B acaba de poner ahí. Luego A calcula siguiente_ranura_libre + 1, que es 8, y asigna 8 a in. El directorio de spooler no tiene contradicciones internas, así que el demonio de impresión no notará que algo esté mal, si bien el proceso B nunca obtendrá sus salidas. Situaciones como ésta, en la que dos o más procesos leen o escriben datos compartidos y el resultado final depende de quién se ejecuta precisamente cuándo, se denominan condiciones de competencia. La depuración de programas que contienen condiciones de competencia no es nada divertida. Los resultados de la mayor parte de las pruebas son correctos, pero de vez en cuando algo raro e inexplicable sucede.

2.2.2 Secciones críticas

¿Cómo evitamos las condiciones de competencia? La clave para evitar problemas en ésta y muchas otras situaciones en las que se comparte memoria, archivos o cualquier otra cosa es encontrar una forma de prohibir que más de un proceso lea y escriba los datos compartidos al mismo tiempo. Dicho de otro modo, lo que necesitamos es exclusión mutua: alguna forma de asegurar que si un proceso está usando una variable o archivo compartido, los otros procesos quedan excluidos de hacer lo mismo. El problema anterior ocurrió porque el proceso B comenzó a usar una de las variables compartidas antes de que A terminara de usarla. La selección de operaciones primitivas apropiadas para lograr la exclusión mutua es un aspecto importante del diseño de cualquier sistema operativo, y un tema que examinaremos con gran detalle en las siguientes secciones.

El problema de evitar condiciones de competencia también puede formularse de manera abstracta. Una parte del tiempo, un proceso está ocupado realizando cálculos internos y otras

cosas que no dan pie a condiciones de competencia. Sin embargo, hay veces en que un proceso está accediendo a memoria o archivos compartidos, o efectuando otras tareas críticas que pueden dar lugar a competencias. Esa parte del programa en la que se accede a la memoria compartida se denomina **región crítica o sección crítica**. Si pudiéramos organizar las cosas de modo que dos procesos nunca pudieran estar en sus regiones críticas al mismo tiempo, podríamos evitar las condiciones de competencia.

Aunque este requisito evita las condiciones de competencia, no es suficiente para lograr que los procesos paralelos cooperen de manera correcta y eficiente usando datos compartidos. Necesitamos que se cumplan cuatro condiciones para tener una buena solución:

1. Dos procesos nunca pueden estar simultáneamente dentro de sus regiones críticas.
2. No puede suponerse nada acerca de las velocidades o el número de las CPU.
3. Ningún proceso que se ejecute fuera de su región crítica puede bloquear a otros procesos.
4. Ningún proceso deberá tener que esperar indefinidamente para entrar en su región crítica.

2.2.3 Exclusión mutua con espera activa

En esta sección examinaremos varias propuestas para lograr la exclusión mutua, de modo que cuando un proceso esté ocupado actualizando la memoria compartida en su región crítica, ningún otro proceso entre en su región crítica y cause problemas.

Inhabilitación de interrupciones

La solución más sencilla es hacer que cada proceso inhabilite las interrupciones justo después de ingresar en su región crítica y vuelva a habilitarlas justo antes de salir de ella. Con las interrupciones inhabilitadas, no pueden ocurrir interrupciones de reloj. Después de todo, la CPU sólo se comunica de un proceso a otro como resultado de interrupciones de reloj o de otro tipo, y con las interrupciones desactivadas la CPU no se comutará a ningún otro proceso. Así, una vez que un proceso ha inhabilitado las interrupciones, puede examinar y actualizar la memoria compartida sin temor a que otro proceso intervenga.

Este enfoque casi nunca resulta atractivo porque no es prudente conferir a los procesos de usuario la facultad de desactivar las interrupciones. Supongamos que uno de ellos lo hiciera, y nunca habilitara las interrupciones otra vez. Esto podría terminar con el sistema. Además, si el sistema es multiprocesador, con dos o más CPU, la inhabilitación de las interrupciones afectaría sólo a la CPU que ejecutara la instrucción de inhabilitación; las demás seguirían ejecutándose y podrían acceder a la memoria compartida.

Por otro lado, en muchos casos es necesario que el kernel mismo inhabilite las interrupciones durante unas cuantas instrucciones mientras actualiza variables o listas. Si ocurriera una interrupción en un momento en que la lista de procesos listos, por ejemplo, está en un estado

inconsistente, ocurrirían condiciones de competencia. La conclusión es: la inhabilitación de interrupciones suele ser una técnica útil dentro del sistema operativo mismo pero no es apropiada como mecanismo de exclusión mutua general para los procesos de usuario.

Variables de candado

Veamos ahora una posible solución de software. Supongamos que tenemos una sola variable (de candado) compartida cuyo valor inicial es 0. Cuando un proceso quiere entrar en su región crítica, lo primero que hace es probar el candado. Si el candado es 0, el proceso le asigna 1 y entra en su región crítica; si es 1, el proceso espera hasta que el candado vuelve a ser 0. Así, un 0 significa que ningún proceso está en su región crítica, y un 1 significa que algún proceso está en su región crítica.

Desafortunadamente, esta idea contiene exactamente el mismo defecto fatal que vimos en el directorio de spooler. Supongamos que un proceso lee el candado y ve que es 0. Antes de que este proceso pueda asignar 1 al candado, se planifica otro proceso, el cual se ejecuta y asigna 1 al candado. Cuando el primer proceso continúa su ejecución, asignará 1 al candado, y dos procesos estarán en su región crítica al mismo tiempo.

Podríamos pensar que este problema puede superarse leyendo primero el valor del candado, y verificándolo otra vez justo antes de guardar el 1 en él, pero esto no sirve de nada. La competencia ocurriría entonces si el segundo proceso modifica el candado justo después de que el primer proceso terminó su segunda verificación.

Alternancia estricta

Una tercera estrategia para abordar el problema de la exclusión mutua se muestra en la Fig. 2-8. Este fragmento de programa, como casi todos los del libro, está escrito en C. Se escogió C aquí porque los sistemas operativos reales con frecuencia se escriben en C (u ocasionalmente en C++), pero casi nunca en lenguajes como Modula 2 o Pascal.

```
while (TRUE) {
 while(turn != 0) /* esperar */;
 critical_region();
 turn = 1;
 noncritical_region();
}
```

(a)

```
while (TRUE) {
 while(turn != 1) /* esperar */;
 critical_region();
 turn = 0;
 noncritical_region();
}
```

(b)

Figura 2-8. Solución propuesta para el problema de la región crítica.

En la Fig. 2-8, la variable interna turn, que inicialmente es 0, indica a quién le toca entrar en la región crítica y examinar o actualizar la memoria compartida. En un principio, el proceso 0

inspecciona turn, ve que es 0, y entra en su región crítica. El proceso 1 también ve que turn es 0 y se mantiene en un ciclo corto probando turn continuamente para detectar el momento en que cambia a 1. Esta prueba continua de una variable hasta que adquiere algún valor se denomina **espera activa**, y normalmente debe evitarse, ya que desperdicia tiempo de CPU. La espera activa sólo debe usarse cuando exista una expectativa razonable de que la espera será corta.

Cuando el proceso 0 sale de la región crítica, asigna 1 a turn, a fin de que el proceso 1 pueda entrar en su región crítica. Supongamos que el proceso 1 termina su región crítica rápidamente, de modo que ambos procesos están en sus regiones no críticas, y turn vale 0. Ahora el proceso 0 ejecuta su ciclo completo rápidamente, regresando a su región no crítica después de haber asignado 1 a turn. Luego, el proceso 0 termina su región no crítica y regresa al principio de su ciclo. Desafortunadamente, no puede entrar en su región crítica porque turn es 1 y el proceso 1 está ocupado en su región no crítica. Dicho de otro modo, la alternancia de turnos no es una buena idea cuando un proceso es mucho más lento que el otro.

Esta situación viola la condición 3 antes mencionada: el proceso 0 está siendo bloqueado por un proceso que no está en su región crítica. Volviendo al ejemplo del directorio de spooler, si ahora asociamos la región crítica a las actividades de leer y escribir el directorio de spooler, el proceso 0 no podría imprimir otro archivo porque el proceso 1 está haciendo alguna otra cosa.

De hecho, esta solución requiere que los dos procesos se alternen estrictamente en el ingreso a sus regiones críticas, por ejemplo, al poner archivos en spool. Ningún proceso podría poner en spool dos archivos seguidos. Si bien este algoritmo evita todas las competencias, no es en realidad un candidato serio para ser una solución porque viola la condición 3.

Solución de Peterson

Combinando la idea de tomar turnos con la de tener variables de candado y variables de advertencia, un matemático holandés, T. Dekker, inventó una solución de software para el problema de la exclusión mutua que no requiere una alternancia estricta. Si desea una explicación del algoritmo de Dekker, véase (Dijkstra, 1965).

En 1981, G. L. Peterson descubrió una forma mucho más sencilla de lograr la exclusión mutua, haciendo obsoleta la solución de Dekker. El algoritmo de Peterson se muestra en la Fig. 2-9, y consiste en dos procedimientos escritos en ANSI C, lo que implica que se deben proporcionar prototipos de función para todas las funciones que se definen y usan. Sin embargo, a fin de ahorrar espacio, no mostraremos los prototipos en este ejemplo ni en los que siguen.

Antes de usar las variables compartidas (es decir, antes de entrar en su región crítica), cada proceso invoca `enter_region` (entrar en región) con su propio número de proceso, 0 o 1, como parámetro. Esta invocación lo obligará a esperar, si es necesario, hasta que pueda entrar sin peligro. Después de haber terminado de manipular las variables compartidas, el proceso invoca `leave_region` (salir de región) para indicar que ya terminó y permitir que el otro proceso entre si lo desea.

Veamos cómo funciona esta solución. En un principio ninguno de los procesos está en su región crítica. Ahora el proceso 0 invoca `enter_region`, e indica su interés asignando TRUE a su elemento del arreglo `interested` (interesado) y asignando `turn` a 0. Puesto que el proceso 1 no está interesado, `enter_region` regresa de inmediato. Si ahora el proceso 1 invoca `enter_region`,

```

#define FALSE 0
#define TRUE 1
#define N 2 /* número de procesos */

int turn; /* ¿a quién le toca? */
int interested[N]; /* todos los valores son inicialmente 0 (FALSE) */

void enter_region(int process); /* proceso 0 o 1 */
{
 int other; /* número del otro proceso */

 other = 1 - process; /* lo opuesto de process */
 interested[process] = TRUE; /* mostrar interés */
 turn = process; /* establecer bandera */
 while (turn == process && interested[other] == TRUE) /* instrucción nula */;
}

void leave_region(int process) /* process: quién sale */
{
 interested[process] = FALSE; /* indicar salida de la región crítica */
}

```

Figura 2-9. Solución de Peterson para lograr la exclusión mutua.

permanecerá dando vueltas en su ciclo hasta que se asigne FALSE a *interested*[0], cosa que sólo sucede cuando el proceso 0 invoca *leave_region* para salir de su región crítica.

Consideremos ahora el caso en que ambos procesos invocan *enter_region* casi simultáneamente. Ambos almacenarán su número de proceso en *turn*, pero el único que cuenta es el que se almacena después; el primero se pierde. Supongamos que el proceso 1 es el segundo en almacenar su número de proceso, así que *turn* vale 1. Cuando ambos procesos llegan a la instrucción *while*, el proceso 0 lo ejecuta cero veces e ingresa en su región crítica. El proceso 1 da vueltas en el ciclo y no entra en su región crítica.

La instrucción TSL

Examinemos ahora una propuesta que requiere un poco de ayuda del hardware. Muchas computadoras, sobre todo las diseñadas pensando en múltiples procesadores, tienen una instrucción TEST AND SET LOCK (TSL, probar y fijar candado) que funciona como sigue. La instrucción lee el contenido de la palabra de memoria, lo coloca en un registro y luego almacena un valor distinto de cero en esa dirección de memoria. Se garantiza que las operaciones de leer la palabra y guardar el valor en ella son indivisibles; ningún otro procesador puede acceder a la palabra de memoria en tanto la instrucción no haya terminado. La CPU que ejecuta la instrucción TSL pone un candado al bus de memoria para que ninguna otra CPU pueda acceder a la memoria en tanto no termine.

Para usar la instrucción TSL, creamos una variable compartida, lock, a fin de coordinar el acceso a la memoria compartida. Cuando lock es 0, cualquier proceso puede asignarle 1 usando la instrucción TSL y luego leer o escribir la memoria compartida. Cuando el proceso termina, asigna otra vez 0 a lock usando una instrucción MOVE ordinaria.

¿Cómo podemos usar esta instrucción para evitar que dos procesos entren simultáneamente en sus regiones críticas? La solución se da en la Fig. 2-10. Ahí se muestra una subrutina de cuatro instrucciones escrita en un lenguaje ensamblador ficticio (pero típico). La primera instrucción copia el valor antiguo de lock en el registro y luego asigna 1 a lock. Luego se compara el valor antiguo con 0. Si es distinto de cero, el candado ya estaba establecido, así que el programa simplemente vuelve al principio y lo prueba otra vez. Tarde o temprano el valor de lock será 0 (cuando el proceso que actualmente está en su región crítica termine con lo que está haciendo dentro de dicha región) y la subrutina regresará, con el candado establecido. Liberar el candado es sencillo, pues basta con almacenar 0 en lock. No se requieren instrucciones especiales.

```

enter_region:
 tsl register,lock | copiar lock en register y asignarle 1
 cmp register,#0 | ¿era lock 0?
 jne enter_region | si no era cero, se asignó 1 a lock, y se ejecuta el ciclo
 ret | volver al invocador; se entró en la región crítica

leave_region:
 move lock,#0 | guardar un 0 en lock
 ret | volver al invocador

```

Figura 2-10. Establecimiento y liberación de candados con TSL.

Ya tenemos una solución al problema de la región crítica que es directa. Antes de entrar en su región crítica, un proceso invoca enter_region, la cual realiza espera activa hasta que el candado está libre; luego adquiere el candado y regresa. Después de la región crítica el proceso invoca leave_region, que almacena un 0 en lock. Al igual que todas las soluciones basadas en regiones críticas, el proceso debe invocar enter_region y leave_region en los momentos correctos para que el método funcione. Si un proceso hace trampa, la exclusión mutua fallará.

2.2.4 Dormir y despertar

Tanto la solución de Peterson como la que usa TSL son correctas, pero ambas tienen el defecto de requerir espera activa. En esencia, lo que estas soluciones hacen es lo siguiente: cuando un proceso desea entrar en su región crítica verifica si está permitida la entrada; si no, el proceso simplemente repite un ciclo corto esperando hasta que lo esté.

Este enfoque no sólo desperdicia tiempo de CPU, sino que también puede tener efectos inesperados. Consideremos una computadora con dos procesos, H, de alta prioridad, y L, de baja

prioridad. Las reglas de planificación son tales que H se ejecuta siempre que está en el estado listo. En un momento dado, con L en su región crítica, H queda listo para ejecutarse (p. ej., se completa una operación de E/S). H inicia ahora la espera activa, pero dado que L nunca se planifica mientras H se está ejecutando, L nunca tiene oportunidad de salir de su región crítica, y H permanece en un ciclo infinito. Esta situación se conoce como **problema de inversión de prioridad**.

Examinemos ahora algunas primitivas de comunicación entre procesos que se bloquean en lugar de desperdiciar tiempo de CPU cuando no se les permite entrar en sus regiones críticas. Una de las más sencillas es el par SLEEP y WAKEUP. SLEEP (dormir) es una llamada al sistema que hace que el invocador se bloquee, es decir, se suspenda hasta que otro proceso lo despierte. La llamada WAKEUP (despertar) tiene un parámetro, el proceso que se debe despertar. Como alternativa, tanto SLEEP como WAKEUP pueden tener un parámetro cada uno, una dirección de memoria que sirve para enlazar los SLEEP con los WAKEUP.

El problema de productor-consumidor

Como ejemplo de uso de estas primitivas, consideremos el problema de **productor-consumidor** (también conocido como problema del **buffer limitado**). Dos procesos comparten un mismo buffer de tamaño fijo. Uno de ellos, el productor, coloca información en el buffer, y el otro, el consumidor, la saca. (También es posible generalizar el problema a m productores y n consumidores, pero sólo consideraremos el caso de un productor y un consumidor porque esto simplifica las soluciones.)

Surgen problemas cuando el productor quiere colocar un nuevo elemento en el buffer, pero éste ya está lleno. La solución es que el productor se duerme y sea despertado cuando el consumidor haya retirado uno o más elementos. De forma similar, si el consumidor desea sacar un elemento del buffer y ve que está vacío, se duerme hasta que el productor pone algo en el buffer y lo despierta.

Este enfoque parece muy sencillo, pero da lugar a los mismos tipos de condiciones de competencia que vimos antes con el directorio de spooler. Para seguir la pista al número de elementos contenidos en el buffer, necesitaremos una variable, count. Si el número máximo de elementos que el buffer puede contener es N, el código del productor primero verificará si count es igual a N. Si es así, el productor se dormirá; si no, el productor agregará un elemento e incrementará count.

El código del consumidor es similar: primero se prueba count para ver si es 0. Si así es, el consumidor se duerme; si no, el consumidor saca un elemento y decrementa el contador. Cada uno de estos procesos verifica también si el otro debería estar durmiendo, y si no es así, lo despierta. El código del productor y del consumidor se muestra en la Fig. 2-11,

Para expresar las llamadas al sistema como SLEEP y WAKEUP en C, las mostraremos como llamadas a rutinas de biblioteca. Éstas no forman parte de la biblioteca estándar de C, pero es de suponer que estarían disponibles en cualquier sistema que realmente tuviera esas llamadas al sistema. Los procedimientos enter_item (colocar elemento) y remove_item (retirar elemento), que no se muestran, se encargan de la contabilización de la colocación de elementos en el buffer y el retiro de elementos de él.

```

#define N 100 /* número de ranuras del buffer */
int count = 0; /* número de elementos en el buffer */

void producer(void)
{
 while (TRUE) {
 produce_item(); /* repetir indefinidamente */
 if (count == N) sleep(); /* generar el siguiente elemento */
 /* si el buffer está lleno, dormir */
 enter_item(); /* colocar elemento en el buffer */
 count = count + 1; /* incrementar la cuenta de elementos
 en el buffer */
 if (count == 1) wakeup(consumer); /* ¿estaba vacío el buffer? */
 }
}

void consumer(void)
{
 while (TRUE){ /* repetir indefinidamente */
 if (count == 0) sleep(); /* si el buffer está vacío, dormir */
 remove_item(); /* remover elemento del buffer */
 count = count - 1; /* decrementar la cuenta de elementos
 en el buffer */
 if (count == N-1) wakeup(producer);/* ¿estaba lleno el buffer? */
 consume_item(); /* imprimir elemento */
 }
}

```

Figura 2-11. El problema de productor-consumidor con una condición de competencia fatal.

Volvamos ahora a la condición de competencia. Ésta puede ocurrir porque el acceso a count es inestricto, y podría presentarse la siguiente situación. El buffer está vacío y el consumidor acaba de leer count para ver si es 0. En ese instante, el planificador decide dejar de ejecutar el consumidor temporalmente y comenzar a ejecutar el productor. Éste coloca un elemento en el buffer, incrementa count, y observa que ahora vale 1. Esto implica que antes count valía 0, y por ende que el consumidor está durmiendo, así que el productor invoca wakeup para despertar al consumidor.

Desafortunadamente, el consumidor todavía no está dormido lógicamente, de modo que la señal de despertar se pierde. Cuando el consumidor reanuda su ejecución, prueba el valor de count que había leído previamente, ve que es 0 y se duerme. Tarde o temprano el productor llenará el buffer y se dormirá. Ambos seguirán durmiendo eternamente.

La esencia del problema aquí es que se perdió una llamada enviada para despertar a un proceso que (todavía) no estaba dormido. Si no se perdiera, todo funcionaría. Una compostura rápida consiste en modificar las reglas y agregar un bit de espera de despertar a la escena. Cuando se envía una llamada de despertar a un proceso que está despierto, se enciende este bit. Después, cuando el proceso trata de dormirse, si el bit de espera de despertar está encendido, se

apagará, pero el proceso seguirá despierto. El bit de espera de despertar actúa como una alcancía de señales de despertar. Aunque el bit de espera de despertar nos salva el pellejo en este ejemplo, es fácil construir ejemplos con tres o más procesos en los que un bit de espera de despertar es insuficiente. Podríamos crear otro parche y agregar un segundo bit de espera de despertar, o quizás 8 o 32, pero en principio el problema sigue ahí.

2.2.5 Semáforos

Ésta era la situación en 1965, cuando E. W. Dijkstra (1965) sugirió usar una variable entera para contar el número de señales de despertar guardadas para uso futuro. En esta propuesta se introdujo un nuevo tipo de variable, llamada **semáforo**. Un semáforo podía tener el valor 0, indicando que no había señales de despertar guardadas, o algún valor positivo si había una o más señales de despertar pendientes.

Dijkstra propuso tener dos operaciones, DOWN y UP (generalizaciones de SLEEP y WAKEUP, respectivamente). La operación DOWN (abajo) aplicada a un semáforo verifica si el valor es mayor que 0; de ser así, decrementa el valor (esto es, gasta una señal de despertar almacenada) y continúa. Si el valor es 0, el proceso se pone a dormir sin completar la operación DOWN por el momento. La verificación del valor, su modificación y la acción de dormirse, si es necesaria, se realizan como una sola **acción atómica** indivisible. Se garantiza que una vez que una operación de semáforo se ha iniciado, ningún otro proceso podrá acceder al semáforo hasta que la operación se haya completado o bloqueado. Esta atomicidad es absolutamente indispensable para resolver los problemas de sincronización y evitar condiciones de competencia.

La operación UP incrementa el valor del semáforo direccionado. Si uno o más procesos están durmiendo en espera de ese semáforo, imposibilitados de completar una operación DOWN previa, el sistema escoge uno de ellos (p. ej., al azar) y le permite completar su DOWN. Así, después de un up con un semáforo que tiene procesos durmiendo esperando, el semáforo seguirá siendo 0, pero habrá un proceso menos que se halle en fase de durmiendo esperando. La operación de incrementar el semáforo y despertar un proceso también es indivisible. Ningún proceso se bloquea durante un up, así como ningún proceso se bloquea realizando un WAKEUP en el modelo anterior.

Como acotación, en su artículo original Dijkstra usó las letras P y en lugar de DOWN y UP, respectivamente, pero en vista de que éstos no tienen significado mnemónico para quienes no hablan holandés (y apenas un significado marginal para quienes lo hablan), usaremos los términos DOWN y up en vez de éstos. DOWN y UP se introdujeron por primera vez en Algol 68.

Resolución del problema de productor-consumidor usando semáforos

Los semáforos resuelven el problema de la señal de despertar perdida, como se muestra en la Fig. 2-12. Es indispensable que se implementen de modo que sean indivisibles. El método normal consiste en implementar UF y DOWN como llamadas al sistema, para que el sistema operativo inhabilite brevemente todas las interrupciones mientras prueba el semáforo, lo actualiza y pone el proceso a dormir, si es necesario. Todas estas acciones requieren sólo unas cuantas instrucciones,

así que la inhabilitación de las interrupciones no tiene consecuencias adversas. Si se están usando múltiples CPU, cada semáforo debe estar protegido con una variable de candado, usando la instrucción TSL para asegurarse de que sólo una CPU a la vez examine el semáforo. Cerciórese de entender que el empleo de TSL para evitar que varias CPU accedan al semáforo al mismo tiempo es muy diferente de la espera activa del productor o el consumidor cuando esperan que el otro vacíe o llene el buffer. La operación del semáforo sólo toma unos cuantos microsegundos, mientras que el productor o el consumidor podrían tardar un tiempo arbitrariamente largo.

```

#define N 100 /* número de ranuras del buffer */
typedef int semaphore; /* los semáforos son un tipo especial de int */
semaphore mutex = 1; /* controla el acceso a la región crítica */
semaphore empty = N; /* cuenta las ranuras de buffer vacías */
semaphore full = 0; /* cuenta las ranuras de buffer llenas */

void producer(void) {
{
 int item;

 while (TRUE) {
 produce_item(&item);
 down(&empty);
 down(&mutex);
 enter_item(item);
 up(&mutex);
 up(&full);
 }
}

void consumer(void)
{
 int item;

 while (TRUE) {
 down(&full);
 down(&mutex);
 remove_item(&item);
 up(&mutex);
 up(&empty);
 consume_item(item);
 }
}

```

Figura 2-12. El problema de productor-consumidor usando semáforos.

Esta solución usa tres semáforos: uno llamado full para contar el número de ranuras que están llenas, uno llamado empty para contar el número de ranuras que están vacías, y otro llamado mutex para asegurarse de que el productor y el consumidor no accedan al buffer al mismo tiempo. Full inicialmente vale 0, empty inicialmente es igual al número de ranuras del buffer y mutex inicialmente es 1. Los semáforos a los que se asigna 1 como valor inicial y son utilizados por dos o más procesos para asegurar que sólo uno de ellos pueda entrar en su región crítica al mismo tiempo se denominan **semáforos binarios**. Si cada proceso ejecuta DOWN justo antes de entrar en su región crítica, y up justo después de salir de ella, la exclusión mutua está garantizada.

Ahora que contamos con una buena primitiva de comunicación entre procesos, regresemos y examinemos otra vez la secuencia de interrupción de la Fig. 2-5. En un sistema que usa semáforos, la forma natural de ocultar las interrupciones es tener un semáforo, inicialmente puesto en 0, asociado a cada dispositivo de E/S. Inmediatamente después de iniciar un dispositivo de E/S, el proceso que lo administra ejecuta DOWN con el semáforo correspondiente, bloqueándose así de inmediato. Cuando llega la interrupción, el manejador de instrucciones ejecuta up con el semáforo correspondiente, haciendo que el proceso en cuestión quede otra vez listo para ejecutarse. En este modelo, el paso 6 de la Fig. 2-5 consiste en ejecutar UP con el semáforo del dispositivo, de modo que en el paso 7 el planificador pueda ejecutar el administrador del dispositivo. Desde luego, si ahora varios procesos están listos, el planificador puede optar por ejecutar a continuación un proceso aún más importante. Más adelante en este capítulo veremos cómo se realiza la planificación.

En el ejemplo de la Fig. 2-12, realmente usamos los semáforos de dos formas distintas. Esta diferencia es lo bastante importante como para hacerla explícita. El semáforo mutex se usa para exclusión mutua; está diseñado para garantizar que sólo un proceso a la vez estará leyendo o escribiendo el buffer y las variables asociadas a él. Esta exclusión mutua es necesaria para evitar el caos.

El otro uso de los semáforos es la **sincronización**. Los semáforos full y empty se necesitan para garantizar que ciertas secuencias de sucesos ocurran o no ocurran. En este caso, los semáforos aseguran que el productor dejará de ejecutarse cuando el buffer esté lleno y que el consumidor dejará de ejecutarse cuando el buffer esté vacío. Este uso es diferente de la exclusión mutua.

Aunque los semáforos se han usado desde hace más de un cuarto de siglo, todavía se siguen efectuando investigaciones sobre su uso. Por ejemplo, véase (Tai y Carver, 1996).

2.2.6 Monitores

Con los semáforos, la comunicación entre procesos parece fácil, ¿no es así? Ni por casualidad. Examine de cerca el orden de los DOWN antes de colocar elementos en el buffer o retirarlos de él en la Fig. 2-12. Suponga que el orden de los dos DOWN del código del productor se invirtiera, de modo que mutex se incrementara antes que empty en lugar de después de él. Si el buffer estuviera completamente lleno, el productor se bloquearía, con mutex puesto en 0. En consecuencia, la próxima vez que el consumidor tratara de acceder al buffer ejecutaría DOWN con mutex, que ahora es 0, y también se bloquearía. Ambos procesos permanecerían bloqueados indefinidamente y ya no se efectuaría más trabajo. Esta lamentable situación se llama bloqueo mutuo, y la estudiaremos con detalle en el capítulo 3.

Señalamos este problema para destacar el cuidado que debemos tener al usar semáforos. Basta un error sutil para que todo se paralice. Es como programar en lenguaje ensamblador, sólo que peor, porque los errores son condiciones de competencia, bloqueo y otras formas de comportamiento impredecible e irreproducible.

A fin de facilitar la escritura de programas correctos, Hoare (1974) y Brinch Hansen (1975) propusieron una primitiva de sincronización de nivel más alto llamada **monitor**. Sus propuestas tenían pequeñas diferencias, que describiremos más adelante. Un monitor es una colección de procedimientos, variables y estructuras de datos que se agrupan en un tipo especial de módulo o paquete. Los procesos pueden invocar los procedimientos de un monitor en el momento en que deseen, pero no pueden acceder directamente a las estructuras de datos internas del monitor desde procedimientos declarados afuera del monitor. La Fig. 2-13 ilustra un monitor escrito en un lenguaje imaginario parecido a Pascal:

```
monitor example
  integer i;
  condition c;

  procedure producer(x);
  :
  :
  end;

  procedure consumer(x);
  :
  :
  end;
end monitor;
```

Figura 2-13. Un monitor.

Los monitores poseen una propiedad especial que los hace útiles para lograr la exclusión mutua: sólo un proceso puede estar activo en un monitor en un momento dado. Los monitores son una construcción de lenguaje de programación, así que el compilador sabe que son especiales y puede manejar las llamadas a procedimientos de monitor de una forma diferente a como maneja otras llamadas a procedimientos. Por lo regular, cuando un proceso invoca un procedimiento de monitor, las primeras instrucciones del procedimiento verifican si hay algún otro proceso activo en ese momento dentro del monitor. Si así es, el proceso invocador se suspende hasta que el otro proceso abandona el monitor. Si ningún otro proceso está usando el monitor, el proceso invocador puede entrar.

Es responsabilidad del compilador implementar la exclusión mutua en las entradas a monitores, pero una forma común es usar un semáforo binario. Puesto que el compilador, no el programador, se está encargando de la exclusión mutua, es mucho menos probable que algo salga mal. En

cualquier caso, la persona que escribe el monitor no tiene que saber cómo el compilador logra la exclusión mutua; le basta con saber que si convierte todas las regiones críticas en procedimientos de monitor, dos procesos nunca podrán ejecutar sus regiones críticas al mismo tiempo.

Aunque los monitores ofrecen una forma fácil de lograr la exclusión mutua, esto no es suficiente, como acabamos de ver. También necesitamos un mecanismo para que los procesos se bloqueen cuando no puedan continuar. En el problema de productor-consumidor, es fácil colocar todas las pruebas para determinar si el buffer está lleno o está vacío en procedimientos de monitor, pero ¿cómo deberá bloquearse el productor cuando encuentra lleno el buffer?

La solución está en la introducción de **variables de condición**, junto con dos operaciones que se realizan con ellas, WA y SIGNAL. Cuando un procedimiento de monitor descubre que no puede continuar (p. ej., si encuentra lleno el buffer), ejecuta WAIT (esperar) con alguna variable de condición, digamos full! (lleno). Esta acción hace que el proceso invocador se bloquee, y también permite la entrada de otro proceso al que antes se le había impedido entrar en el monitor.

Este otro proceso (p. ej., el consumidor) puede despertar a su “compañero” dormido ejecutando SIGNAL (señal) con la variable de condición que su compañero está esperando. A fin de evitar la presencia de dos procesos activos en el monitor al mismo tiempo, necesitamos una regla que nos diga qué sucede después de ejecutarse SIGNAL. Hoare propuso dejar que el proceso recién despertado se ejecute, suspendiendo el otro. Brinch Hansen propuso sortear el problema exigiendo al proceso que ejecutó SIGNAL salir inmediatamente del monitor. Dicho de otro modo, una instrucción SIGNAL sólo puede aparecer como última instrucción de un procedimiento de monitor. Usaremos la propuesta de Brinch Hansen porque es conceptualmente más sencilla y también más fácil de implementar. Si se ejecuta SIGNAL con una variable de condición que varios procesos están esperando, sólo uno de ellos, el que el planificador del sistema determine, será reactivado.

Las variables de condición no son contadores; no acumulan señales para uso futuro como hacen los semáforos. Por tanto, si se ejecuta SIGNAL con una variable de condición que ningún proceso está esperando, la señal se pierde. La operación WAIT debe venir antes que SIGNAL. Esta regla simplifica mucho la implementación. En la práctica, esto no es un problema porque es fácil seguir la pista al estado de cada proceso con variables, si es necesario. Un proceso que de otra manera ejecutaría SIGNAL puede ver que esta operación no es necesaria si examina las variables.

En la Fig. 2-14 se presenta un esqueleto del problema productor-consumidor con monitores, escrito en seudo-Pascal.

El lector tal vez esté pensando que las operaciones WAIT y SIGNAL son similares a SLEEP y WAKEUP que, como vimos antes, tenían condiciones de competencia fatales. Son muy similares, pero tienen una diferencia crucial: SLEEP y WAKEUP fallaron porque mientras un proceso intentaba dormirse, el otro estaba tratando de despertarlo. Con monitores, esto no puede suceder. La exclusión mutua automática en los procedimientos de monitor garantiza que si, por ejemplo, el productor dentro de un procedimiento de monitor descubre que el buffer T está lleno, podrá completar la operación WAIT sin tener que preocuparse por la posibilidad de que el planificador pueda conmutar al consumidor justo antes de que se complete el WAIT. El consumidor ni siquiera entrará en el monitor en tanto el WAIT no se haya completado y el productor haya dejado de ser ejecutable.

```
monitor ProducerConsumer
 condition full, empty;
 integer count;

 procedure enter;
 begin
 if count = N then wait(full);
 enter_item;
 count := count + 1;
 if count = 1 then signal(empty)
 end;

 procedure remove;
 begin
 if count = 0 then wait(empty);
 remove_item;
 count := count - 1;
 if count = N - 1 then signal(full)
 end;

 count := 0;
end monitor;

procedure producer;
begin
 while true do
 begin
 produce_item;
 ProducerConsumer.enter
 end
end;

procedure consumer;
begin
 while true do
 begin
 ProducerConsumer.remove;
 consume_item
 end
end;
```

Figura 2-14. Bosquejo del problema de productor-consumidor con monitores. Sólo un procedimiento de monitor está activo a la vez. El *buffer* tiene N ranuras.

Al hacer automática la exclusión mutua de las regiones críticas, los monitores hacen a la programación en paralelo mucho menos propensa a errores que cuando se usan semáforos. No obstante, tienen algunas desventajas. No es por capricho que la Fig. 2-14 está escrita en un lenguaje ficticio y no en C, como otros ejemplos de este libro. Como dijimos antes, los monitores son un concepto de lenguajes de programación. El compilador debe reconocerlos y lograr de alguna manera la exclusión mutua. C, Pascal y casi todos los demás lenguajes carecen de monitores, por lo que no es razonable esperar que sus compiladores hagan cumplir reglas de exclusión mutua. De hecho, ¿cómo podría el compilador saber siquiera cuáles procedimientos están en monitores y cuáles no?

Estos mismos lenguajes tampoco tienen semáforos, pero la adición de semáforos es fácil: todo lo que se necesita es agregar dos rutinas cortas escritas en lenguaje ensamblador a la biblioteca para poder emitir las llamadas al sistema UP y DOWN. Los compiladores ni siquiera tienen que saber que existen. Desde luego, los sistemas operativos tienen que estar enterados de los semáforos, pero al menos si se cuenta con un sistema operativo basado en semáforos es posible escribir los programas de usuario para él en C o C++ (o incluso BASIC si su masoquismo llega a tanto). En el caso de los monitores, se necesita un lenguaje que los tenga incorporados. Unos cuantos lenguajes, como Concurrent Euclid (Holt, 1983) los tienen, pero son poco comunes.

Otro problema con los monitores, y también con los semáforos, es que se diseñaron con la intención de resolver el problema de la exclusión mutua en una o más CPU, todas las cuales tienen acceso a una memoria común. Al colocar los semáforos en la memoria compartida y protegerlos con instrucciones TSL, podemos evitar las competencias. Cuando pasamos a un sistema distribuido que consiste en múltiples CPU, cada una con su propia memoria privada, conectadas por una red de área local, estas primitivas ya no son aplicables. La conclusión es que los semáforos son de nivel demasiado bajo y que los monitores sólo pueden usarse con unos cuantos lenguajes de programación. Además, ninguna de las primitivas contempla el intercambio de información entre máquinas. Se necesita otra cosa.

2.2.7 Transferencia de mensajes

Esa otra cosa es la **transferencia de mensajes**. Este método de comunicación entre procesos utiliza dos primitivas SEND y RECEIVE que, al igual que los semáforos y a diferencia de los monitores, son llamadas al sistema y no construcciones del lenguaje. Como tales, es fácil colocarlas en procedimientos de biblioteca, como

```
send(destino, &mensaje);
```

y

```
receive(origen, &mensaje);
```

La primera llamada envía un mensaje a un destino dado, y la segunda recibe un mensaje de un origen dado (o de cualquiera [ANY] si al receptor no le importa). Si no hay un mensaje disponible,

el receptor podría bloquearse hasta que uno llegue. Como alternativa, podría regresar de inmediato con un código de error.

Aspectos de diseño de los sistemas de transferencia de mensajes

Los sistemas de transferencia de mensajes tienen muchos problemas y aspectos de diseño complicados que no se presentan con los semáforos ni con los monitores, sobre todo si los procesos en comunicación están en diferentes máquinas conectadas por una red. Por ejemplo, se pueden perder mensajes en la red. Para protegerse contra la pérdida de mensajes, el emisor y el receptor pueden convenir que, tan pronto como se reciba un mensaje, el receptor enviará de regreso un mensaje especial de **acuse de recibo** o **confirmación**. Si el emisor no recibe el acuse dentro de cierto intervalo de tiempo, retransmitirá el mensaje.

Consideremos ahora lo que sucede si el mensaje en sí se recibe correctamente, pero se pierde el acuse de recibo. El emisor retransmitirá el mensaje, de modo que el receptor lo recibirá dos veces. Es indispensable que el receptor pueda distinguir un mensaje nuevo de la retransmisión de uno viejo. Por lo regular, este problema se resuelve incluyendo números de secuencia consecutivos en cada mensaje original. Si el receptor recibe un mensaje que tiene el mismo número de secuencia que uno anterior, sabrá que el mensaje es un duplicado y podrá ignorarlo.

Los sistemas de mensajes también tienen que resolver la cuestión del nombre de los procesos, a fin de que el proceso especificado en una llamada SEND o RECEIVE no sea ambiguo. La **verificación de autenticidad** es otro problema en los sistemas de mensajes: ¿cómo puede el cliente saber que se está comunicando con el verdadero servidor de archivos, y no con un impostor?

En el otro extremo del espectro, hay aspectos de diseño que son importantes cuando el emisor y el receptor están en la misma máquina. Uno de éstos es el rendimiento. El copiado de mensajes de un proceso a otro siempre es más lento que efectuar una operación de semáforo o entrar en un monitor. Se ha trabajado mucho tratando de hacer eficiente la transferencia de mensajes. Cheriton (1984), por ejemplo, ha sugerido limitar el tamaño de los mensajes a lo que cabe en los registros de la máquina, y efectuar luego la transferencia de mensajes usando los registros.

El problema de productor-consumidor con transferencia de mensajes

Veamos ahora cómo puede resolverse el problema de productor-consumidor usando transferencia de mensajes y sin compartir memoria. En la Fig. 2-15 se presenta una solución. Suponemos que todos los mensajes tienen el mismo tamaño y que el sistema operativo coloca automáticamente en buffers los mensajes enviados pero aún no recibidos. En esta solución se usa un total de N mensajes, análogos a las N ranuras de un buffer en memoria compartida. El consumidor inicia enviando N mensajes vacíos al productor. Cada vez que el productor tiene un elemento que entregar al consumidor, toma un mensaje vacío y devuelve uno lleno. De este modo, el número total de mensajes en el sistema permanece constante y pueden almacenarse en una cantidad de memoria que se conoce con antelación.

Si el productor trabaja con mayor rapidez que el consumidor, todos los mensajes quedarán llenos, esperando al consumidor; el productor se bloqueará, esperando la llegada de un mensaje vacío. Si el consumidor trabaja con mayor rapidez, ocurre lo opuesto: todos los mensajes estarán vacíos esperando que el productor los llene; el consumidor estará bloqueado, esperando un mensaje lleno.

```
#define N 100 /* número de ranuras del buffer */

void producer(void)
{
 int item;
 message m; /* buffer de mensaje */

 while (TRUE) {
 produce_item(&item); /* generar algo que poner en el buffer */
 receive(consumer, &m); /* esperar que llegue un mensaje vacío */
 build_message(&m, item); /* construir un mensaje para enviar */
 send(consumer, &m); /* enviar elemento al consumidor */
 }
}

void consumer(void)
{
 int item, i;
 message m;

 for(i = 0; i < N; i++) send(producer, &m); /* enviar N mensajes vacíos */
 while (TRUE) {
 receive(producer, &m); /* obtener mensaje que contiene elemento */
 extract_item(&m, &item); /* extraer elemento del mensaje */
 send(producer, &m); /* devolver una respuesta vacía */
 consume_item(item); /* hacer algo con el elemento */
 }
}
```

La transferencia de mensajes puede tener muchas variantes. Para comenzar, veamos cómo se dirigen los mensajes. Una forma es asignar a cada proceso una dirección única y hacer que los mensajes se dirijan a los procesos. Un método distinto consiste en inventar una nueva estructura de datos, llamada **buzón**. Un buzón es un lugar donde se almacena temporalmente cierta cantidad de mensajes, que normalmente se especifican cuando se crea el buzón. Si se usan buzones, los parámetros de dirección de las llamadas SEND y RECEIVE son buzones, no procesos. Cuando un

proceso trata de transmitir a un buzón que está lleno, queda suspendido hasta que se retira un mensaje de ese buzón, dejando espacio para uno nuevo.

En el caso del problema de productor-consumidor, tanto el productor como el consumidor crearían buzones con espacio suficiente para N mensajes. El productor enviaría mensajes con datos al buzón del consumidor, y éste enviaría mensajes vacíos al buzón del productor. Si se usan buzones, el mecanismo de almacenamiento temporal es claro: el buzón de destino contiene mensajes que se han enviado al proceso de destino pero todavía no han sido aceptados.

La otra forma extrema de manejar buzones es eliminar todo el almacenamiento temporal. Cuando se adopta este enfoque, si el SEND se ejecuta antes que el RECEIVE, el proceso emisor queda bloqueado hasta que ocurre el RECEIVE, y en ese momento el mensaje podrá copiarse directamente del emisor al receptor, sin buffers intermedios. De forma similar, si el RECEIVE se ejecuta primero, el receptor se bloquea hasta que ocurre el SEND. Esta estrategia se conoce como **cita** o **rendezvous**; es más fácil de implementar que un esquema de mensajes con almacenamiento temporal, pero es menos flexible, pues se obliga al emisor y al receptor a operar estrictamente sincronizados.

La comunicación entre los procesos de usuario en MINIX (y en UNIX) se efectúa a través de conductos, que efectivamente son buzones. La única diferencia real entre un sistema de mensajes con buzones y el mecanismo de conductos es que los conductos no preservan los límites de los mensajes. Dicho de otro modo, si un proceso escribe 10 mensajes de 100 bytes cada uno en un conducto y otro proceso lee 1000 bytes de ese conducto, el lector obtendrá los 10 mensajes a la vez. Con un verdadero sistema de mensajes, cada READ debería devolver sólo un mensaje. Desde luego, si los procesos convienen en leer y escribir siempre mensajes de tamaño fijo del conducto, o en terminar cada mensaje con un carácter especial (p. ej., salto de línea), no habrá problema. Los procesos que constituyen el sistema operativo MINIX mismo utilizan un verdadero esquema de mensajes de tamaño fijo para comunicarse entre sí.

2.3 PROBLEMAS CLÁSICOS DE IPC

La literatura sobre sistemas operativos abunda en problemas interesantes que han sido estudiados y analizados ampliamente. En las siguientes secciones examinaremos tres de los más conocidos.

2.3.1 El problema de la cena de filósofos

En 1965, Dijkstra planteó y resolvió un problema de sincronización al que llamó **problema de la cena de filósofos**. Desde entonces, quienquiera que haya inventado una primitiva de sincronización más se ha sentido obligado a demostrar lo maravillosa que es mostrando la forma tan elegante en que resuelve el problema de la cena de filósofos. El problema tiene un planteamiento muy sencillo. Cinco filósofos están sentados alrededor de una mesa circular. Cada filósofo tiene ante sí un plato de espagueti. El espagueti es tan resbaloso que un filósofo necesita dos tenedores para comerlo. Entre cada par de platos hay un tenedor. La disposición de la mesa se ilustra en la Fig. 2-16.

Figura 2-16. Hora de comer en el departamento de filosofía.

La vida de un filósofo consiste en periodos alternantes de comer y pensar. (Esto es una abstracción, incluso en el caso de un filósofo, pero las demás actividades no son pertinentes aquí.) Cuando un filósofo siente hambre, trata de adquirir sus tenedores izquierdo y derecho, uno a la vez, en cualquier orden. Si logra adquirir dos tenedores, comerá durante un rato, luego pondrá los tenedores en la mesa y seguirá pensando. La pregunta clave es: ¿podemos escribir un programa para cada filósofo que haga lo que se supone que debe hacer y nunca se entrampe? (Se ha señalado que el requisito de los dos tenedores es un tanto artificial; tal vez deberíamos cambiar de la comida italiana a la china, sustituyendo el espagueti por arroz y los tenedores por palillos chinos.)

La Fig. 2-17 muestra la solución obvia. El procedimiento `take_fork` (tomar tenedor) espera hasta que el tenedor especificado está disponible y luego se apodera de él. Desafortunadamente, la solución obvia está equivocada. Supongamos que todos los filósofos toman su tenedor izquierdo simultáneamente. Ninguno podrá tomar su tenedor derecho, y tendremos un bloqueo mutuo.

Podríamos modificar el programa de modo que, después de tomar el tenedor izquierdo, el programa verifique si el tenedor derecho está disponible. Si no es así, el filósofo soltará su tenedor izquierdo, esperará cierto tiempo, y repetirá el proceso. Esta propuesta también fracasa, aunque por una razón distinta. Con un poco de mala suerte, todos los filósofos podrían iniciar el algoritmo simultáneamente, tomar su tenedor izquierdo, ver que su tenedor derecho no está disponible, dejar su tenedor izquierdo, esperar, tomar su tenedor izquierdo otra vez de manera simultánea, y así eternamente. Una situación así, en la que todos los programas continúan ejecutándose de manera indefinida pero no logran avanzar se denomina **inanición** (adoptá este calificativo aun cuando el problema no ocurra en un restaurante italiano o chino).

Ahora podríamos pensar: “si los filósofos esperan un tiempo aleatorio en lugar del mismo tiempo después de fracasar en su intento por disponer del tenedor derecho, la posibilidad de que

```

#define N 5 /* número de filósofos */

void philosopher(int i) /* i: número de filósofo, de 0 a 4 */
{
 while (TRUE) {
 think(); /* el filósofo está pensando */
 take_fork(i); /* tomar tenedor izquierdo */
 take_fork((i+1) % N); /* tomar tenedor derecho; % es el operador de residuo */
 eat(); /* delicioso espagueti */
 put_fork(i); /* poner el tenedor izquierdo otra vez en la mesa */
 put_fork((i+1) % N); /* poner el tenedor derecho otra vez en la mesa */
 }
}

```

Figura 2-17. Una no-solución al problema de la cena de filósofos.

sus acciones continuaran coordinadas durante siquiera una hora es excesivamente pequeña". Esto es cierto, pero en algunas aplicaciones preferiríamos una solución que siempre funcione y que no tenga posibilidad de fallar debido a una serie improbable de números aleatorios. (Pensemos en el control de seguridad en una planta de energía nuclear.)

Una mejora de la Fig. 2-17 que no está sujeta a bloqueo ni inanición consiste en proteger las cinco instrucciones que siguen a la llamada a `think` (pensar) con un semáforo binario. Antes de comenzar a conseguir tenedores, un filósofo ejecutaría `DOWN` con `mutex`. Después de dejar los tenedores en la mesa, ejecutaría `up` con `mutex`. Desde un punto de vista teórico, esta solución es adecuada. En la práctica, empero, tiene un problema de rendimiento: sólo un filósofo puede estar comiendo en un instante dado. Si hay cinco tenedores disponibles, deberíamos estar en condiciones de permitir que dos filósofos comieran al mismo tiempo.

La solución que se presenta en la Fig. 2-18 es correcta y también admite un paralelismo máximo con un número arbitrario de filósofos. Se utiliza un arreglo `state` (estado) para mantenerse al tanto de si un filósofo está comiendo, pensando o hambriento (tratando de disponer de tenedores). Un filósofo sólo puede pasar a la situación de "comiendo" si ninguno de sus vecinos está comiendo. Los vecinos del filósofo `i` están definidos por las macros `LEFT` y `RIGHT`. En otras palabras, si `i` es 2, `LEFT` es 1 y `RIGHT` es 3.

El programa utiliza un arreglo de semáforos, uno por filósofo, de modo que los filósofos hambrientos pueden bloquearse si los tenedores que necesitan están ocupados. Observe que cada proceso ejecuta el procedimiento `philosopher` (filósofo) como código principal, pero los demás procedimientos, `take_forks` (tomar tenedores), `put_forks` (poner tenedores) y `test` (probar) son procedimientos ordinarios y no procesos aparte.

23.2 El problema de lectores y escritores

El problema de la cena de filósofos es útil para modelar procesos que compiten por tener acceso exclusivo a un número limitado de recursos, como dispositivos de E/S. Otro problema famoso es

```

#define N 5
#define LEFT  (i-1)%N
#define RIGHT (i+1)%N
#define THINKING 0
#define HUNGRY 1
#define EATING 2

typedef int semaphore;
int state[N];
semaphore mutex = 1;
semaphore s[N];
void philosopher(int i)
{
 while (TRUE) {
 think();
 take_forks(i);
 eat();
 put_forks(i);
 }
}
void take_forks(int i)
{
 down(&mutex);
 state[i] = HUNGRY;
 test(i);
 up(&mutex);
 down(&s[i]);
}
void put_forks(i)
{
 down(&mutex);
 state[i] = THINKING;
 test(LEFT);
 test(RIGHT);
 up(&mutex);
}
void test(i) /* i: número de filósofo, de 0 a N-1 */
{
 if(state[i] == HUNGRY && state[LEFT] != EATING && state[RIGHT] != EATING) {
 state[i] = EATING;
 up(&s[i]);
 }
}

/* número de filósofos */
/* número del vecino izquierdo de i */
/* número del vecino derecho de i */
/* el filósofo está pensando */
/* el filósofo intenta obtener tenedores */
/* el filósofo está comiendo */

/* los semáforos son un tipo especial de int */
/* arreglo para seguir la pista al estado de todos */
/* exclusión mutua para regiones críticas */
/* un semáforo por filósofo */
/* i: número de filósofo, de 0 a N-1 */

/* repetir indefinidamente */
/* el filósofo está pensando */
/* adquirir dos tenedores o bloquearse */
/* delicioso espagueti */
/* dejar ambos tenedores en la mesa */

/* i: número de filósofo, de 0 a N-1 */

/* entrar en la región crítica */
/* registrar el hecho de que el filósofo i tiene hambre */
/* tratar de adquirir 2 tenedores */
/* salir de la región crítica */
/* bloquearse si no se adquirieron los tenedores */

/* i: número de filósofo, de 0 a N-1 */

/* entrar en la región crítica */
/* el filósofo terminó de comer */
/* ver si el vecino izquierdo ahora puede comer */
/* ver si el vecino derecho ahora puede comer */
/* salir de la región crítica */

/* i: número de filósofo, de 0 a N-1 */

```

Figura 2-18. Una solución al problema de la cena de filósofos.

el de los lectores y escritores (Courtois et al., 1971), que modela el acceso a una base de datos. Imaginemos, por ejemplo, un sistema de reservaciones de una línea aérea, con muchos procesos competidores que desean leerlo y escribir en él. Es aceptable tener múltiples procesos leyendo la base de datos al mismo tiempo, pero si un proceso está actualizando (escribiendo en) la base de datos, ningún otro podrá tener acceso a ella, ni siquiera los lectores. La pregunta es, ¿cómo programamos a los lectores y escritores? Una solución se muestra en la Fig. 2-19.

```

typedef int semaphore; /* use su imaginación */
semaphore mutex = 1; /* controla el acceso a 'rc' */
semaphore db = 1; /* controla el acceso a la base de datos */
int rc = 0; /* núm. de procesos que leen o quieren leer */

void reader(void)
{
 while (TRUE) {
 down(&mutex); /* repetir indefinidamente */
 rc = rc + 1; /* obtener acceso exclusivo a 'rc' */
 if (rc == 1) down(&db); /* ahora un lector más */
 up(&mutex); /* si éste es el primer lector ... */
 read_data_base(); /* liberar el acceso exclusivo a 'rc' */
 down(&mutex); /* acceder a los datos */
 rc = rc - 1; /* obtener acceso exclusivo a 'rc' */
 if (rc == 0) up(&db); /* ahora un lector menos */
 up(&mutex); /* si éste es el último lector ... */
 use_data_read(); /* liberar el acceso exclusivo a 'rc' */
 /* región no crítica */
 }
}

void writer(void)
{
 while (TRUE) {
 think_up_data(); /* repetir indefinidamente */
 /* región no crítica */
 down(&db); /* obtener acceso exclusivo */
 write_data_base(); /* actualizar los datos */
 up(&db); /* liberar el acceso exclusivo */
 }
}

```

Figura 2-19. Una solución al problema de lectores y escritores.

En esta solución, el primer lector que obtiene acceso a la base de datos ejecuta DOWN con el semáforo db. Los lectores subsecuentes se limitan a incrementar un contador, rc. Conforme los lectores salen, decrementan el contador, y el último en salir ejecuta UP con el semáforo para permitir que un escritor bloqueado, si lo había, entre.

La solución que presentamos aquí contiene implícitamente una sutil decisión que vale la pena comentar. Supongamos que mientras un lector está usando la base de datos, llega otro lector. Puesto que tener dos lectores al mismo tiempo no está prohibido, se admite al segundo lector. También pueden admitirse un tercer lector y lectores subsecuentes si llegan.

Supongamos ahora que llega un escritor. El escritor no puede ser admitido en la base de datos, pues requiere acceso exclusivo, de modo que el escritor queda suspendido. Más adelante, llegan lectores adicionales. En tanto haya al menos un lector activo, se admitirán lectores subsecuentes. A consecuencia de esta estrategia, en tanto haya un suministro constante de lectores, entrarán tan pronto como lleguen. El escritor se mantendrá suspendido hasta que no haya ningún lector presente. Si llega un lector, digamos, cada 2 segundos, y cada lector tarda 5 segundos en efectuar su trabajo, el escritor nunca entrará.

Para evitar esta situación, el programa podría incluir una pequeña modificación: cuando llega un lector y un escritor está esperando, el lector queda suspendido detrás del escritor en lugar de ser admitido inmediatamente. Así, un escritor tiene que esperar hasta que terminan los lectores que estaban activos cuando llegó, pero no a que terminen los lectores que llegaron después de él. La desventaja de esta solución es que logra menor concurrencia y por tanto un menor rendimiento. Courtois et al., presentan una solución que confiere prioridad a los escritores. Si desea conocer los detalles, remítase a su artículo.

2.3.3 El problema del peluquero dormido

Otro problema de IPC clásico ocurre en una peluquería. Esta peluquería tiene un peluquero, una silla de peluquero y n sillas donde pueden sentarse los clientes que esperan, silos hay. Si no hay clientes presentes, el peluquero se sienta en la silla de peluquero y se duerme, como se ilustra en la Fig. 2-20. Cuando llega un cliente, tiene que despertar al peluquero dormido. Si llegan clientes adicionales mientras el peluquero está cortándole el pelo a un cliente, se sientan (si hay sillas vacías) o bien salen del establecimiento (si todas las sillas están ocupadas). El problema consiste en programar al peluquero y sus clientes sin entrar en condiciones de competencia.

Nuestra solución utiliza tres semáforos: customers, que cuenta a los clientes en espera (excluyendo al que está siendo atendido, que no está esperando), barbers, el número de peluqueros que están ociosos, esperando clientes (0 o 1), y mutex, que se usa para la exclusión mutua. También necesitamos una variable, waiting (esperando), que también cuenta los clientes que están esperando, y que en esencia es una copia de customers. Necesitamos esta variable porque no es posible leer el valor actual de un semáforo. En esta solución, un cliente que entra en la peluquería debe contar el número de clientes que esperan. Si este número es menor que el número de sillitas, se queda; si no, se va.

Nuestra solución se muestra en la Fig. 2-21. Cuando el peluquero llega a trabajar en la mañana, ejecuta el procedimiento barber (peluquero) que lo obliga a bloquearse en espera de customers hasta que llegue alguien. Luego se duerme como se muestra en la Fig. 2-20.

Cuando un cliente llega, ejecuta customer (cliente), cuya primera instrucción es adquirir mutex para entrar en una región crítica. Si otro cliente llega poco tiempo después, no podrá hacer nada hasta que el primero haya liberado mutex. A continuación, el cliente verifica si el número de

Figura 2-20. El peluquero dormido.

clientes en espera es menor que el número de sillas. Si no es así, el cliente libera mutex y se sale sin su corte de pelo.

Si hay una silla disponible, el cliente incrementa la variable entera waiting y luego ejecuta UP con el semáforo customers, lo que despierta al peluquero. En este punto, tanto el peluquero como el cliente están despiertos. Cuando el cliente libera mutex, el peluquero lo toma, realiza algo de aseo e inicia el corte de pelo.

Una vez terminado el corte de pelo, el cliente sale del procedimiento y de la peluquería. A diferencia de los ejemplos anteriores, no hay un ciclo para el cliente porque cada uno sólo recibe un corte de pelo. El peluquero sí opera en un ciclo, tratando de atender al siguiente cliente. Si hay uno presente, el peluquero realiza otro corte de pelo; si no, se duerme.

Como acotación, vale la pena señalar que si bien los problemas de lectores y escritores y del peluquero dormido no implican transferencia de datos, pertenecen al área de IPC porque implican sincronización entre varios procesos.

```

#define CHAIRS 5 /* núm. sillas para clientes que esperan */

typedef int semaphore; /* use su imaginación */

semaphore customers = 0; /* núm. de clientes que esperan ser atendidos */
semaphore barbers = 0; /* núm. de peluqueros que esperan clientes */
semaphore mutex = 1; /* para exclusión mutua */
int waiting = 0; /* clientes que esperan (no están siendo atendidos) */

void barber(void)
{
 while (TRUE) {
 down(customers); /* dormirse si el núm. de clientes es 0 */
 down(mutex); /* adquirir acceso a 'waiting' */
 waiting = waiting - 1; /* decrementar cuenta de clientes en espera */
 up(barbers); /* un peluquero está listo para cortar el pelo */
 up(mutex); /* liberar 'waiting' */
 cut_hair(); /* cortar el pelo (fuera de la región crítica) */
 }
}

void customer(void)
{
 down(mutex); /* entrar en la región crítica */
 if(waiting < CHAIRS) { /* si no hay sillas desocupadas, irse */
 waiting = waiting + 1; /* incrementar cuenta de clientes en espera */
 up(customers); /* despertar al peluquero si es necesario */
 up(mutex); /* liberar el acceso a 'waiting' */
 down(barbers); /* dormirse si el núm. de peluqueros libres es 0 */
 get_haircut(); /* sentarse y ser atendido */
 } else {
 up(mutex); /* peluquería llena; no esperar */
 }
}

```

Figura 2-21. Una solución al problema del peluquero dormido.

2.4 PLANIFICACIÓN DE PROCESOS

En los ejemplos de las secciones anteriores tuvimos varias situaciones en las que dos o más procesos (p. ej., productor y consumidor) podían ejecutarse lógicamente. Cuando hay más de un proceso ejecutable, el sistema operativo debe decidir cuál ejecutará primero. La parte del sistema operativo que toma esta decisión se denomina **planificador**; el algoritmo que usa se denomina **algoritmo de planificación**.

En la época de los sistemas por lote con entradas en forma de imágenes de tarjetas en una cinta magnética, el algoritmo de planificación era sencillo: simplemente se ejecutaba el siguiente trabajo de la cinta. En los sistemas de tiempo compartido, el algoritmo de planificación es más complejo, pues es común que haya varios usuarios en espera de ser atendidos, y también puede haber uno o más flujos por lotes (p. ej., en una compañía de seguros, para procesar reclamaciones). Incluso en las computadoras personales, puede haber varios procesos iniciados por el usuario compitiendo por la CPU, sin mencionar los trabajos de segundo plano, como los demonios de red o de correo electrónico que envían o reciben mensajes.

Antes de examinar algoritmos de planificación específicos, debemos pensar en qué está tratando de lograr el planificador. Después de todo, éste se ocupa de decidir una política, no de proveer un mecanismo. Se nos ocurren varios criterios para determinar en qué consiste un buen algoritmo de planificación. Entre las posibilidades están:

1. Equitatividad —asegurarse de que cada proceso reciba una parte justa del tiempo de CPU.
2. Eficiencia —mantener la CPU ocupada todo el tiempo.
3. Tiempo de respuesta —minimizar el tiempo de respuesta para usuarios interactivos.
4. Retorno —minimizar el tiempo que los usuarios por lotes tienen que esperar sus salidas.
5. Volumen de producción —maximizar el número de trabajos procesados por hora.

Si pensamos un poco veremos que algunos de estos objetivos son contradictorios. Si queremos minimizar el tiempo de respuesta para los usuarios interactivos, el planificador no deberá ejecutar trabajos por lotes (excepto quizás entre las 3 A.M. y las 6 A.M., cuando todos los usuarios interactivos están muy a gusto en sus camas). A los usuarios por lotes seguramente no les gustaría este algoritmo, pues viola el criterio 4. Puede demostrarse (Kleinrock, 1975) que cualquier algoritmo de planificación que dé preferencia a una clase de trabajos perjudicará a los de otras clases. Después de todo, la cantidad de tiempo de CPU disponible es finita. Para darle más a un usuario tenemos que darle menos a otro. Así es la vida.

Una complicación que deben enfrentar los planificadores es que cada proceso es único e impredecible. Algunos dedican una buena parte del tiempo a esperar E/S de archivos, mientras otros usarán la CPU durante horas si se les permitiera hacerlo. Cuando el planificador comienza a ejecutar un proceso, nunca sabe con certeza cuánto tiempo pasará antes de que dicho proceso se bloquee, sea para E/S, en espera de un semáforo o por alguna otra razón. Para asegurarse de que ningún proceso se ejecute durante demasiado tiempo, casi todas las computadoras tienen incorporado un cronómetro o reloj electrónico que genera interrupciones periódicamente. Es común que la frecuencia sea de 50060 interrupciones por segundo (equivalente a 50 o 60 **hertz**, abrevia do **Hz**), pero en muchas computadoras el sistema operativo puede ajustar la frecuencia del cronómetro al valor que desee. En cada interrupción de reloj, el sistema operativo se ejecuta y decide si debe permitirse que el proceso que se está ejecutando actualmente continúe o si ya disfrutó de suficiente tiempo de CPU por el momento y debe suspenderse para otorgar a otro proceso la CPU.

La estrategia de permitir que procesos lógicamente ejecutables se suspendan temporalmente se denomina **planificación expropiativa** y contrasta con el método de **ejecución hasta terminar** de los primeros sistemas por lotes. La ejecución hasta terminar también se denomina **planificación no expropiativa**. Como hemos visto a lo largo del capítulo, un proceso puede ser suspendido en un instante arbitrario, sin advertencia, para que otro proceso pueda ejecutarse. Esto da pie a condiciones de competencia y requiere semáforos, monitores, mensajes o algún otro método avanzado para prevenirlas. Por otro lado, una política de dejar que los procesos se ejecuten durante el tiempo que quieran implicaría que un proceso que está calculando π con una precisión de mil millones de cifras podría privar de servicio a todos los demás procesos indefinidamente.

Así, aunque los algoritmos de planificación no apropiativos son sencillos y fáciles de implementar, por lo regular no son apropiados para sistemas de aplicación general con varios usuarios que compiten entre sí. Por otro lado, en un sistema dedicado como un servidor de base de datos, bien puede ser razonable que el proceso padre inicie un proceso hijo para trabajar con una solicitud y dejarlo que se ejecute hasta terminar o bloquearse. La diferencia respecto al sistema de aplicación general es que todos los procesos del sistema de bases de datos están bajo el control de un solo amo, que sabe lo que cada hijo va a hacer y cuánto va a tardar.

2.4.1 Planificación round robin (de torneo)

Examinemos ahora algunos algoritmos de planificación específicos. Uno de los más antiguos, sencillos, equitativos y ampliamente utilizados es el de **round robin**. A cada proceso se le asigna un intervalo de tiempo, llamado **cuanto**, durante el cual se le permite ejecutarse. Si el proceso todavía se está ejecutando al expirar su cuanto, el sistema operativo se apropiá de la CPU y se la da a otro proceso. Si el proceso se bloquea o termina antes de expirar el cuanto, la conmutación de CPU naturalmente se efectúa cuando el proceso se bloquee. El round robin es fácil de implementar. Todo lo que el planificador tiene que hacer es mantener una lista de procesos ejecutables, como se muestra en la Fig. 2-22(a). Cuando un proceso gasta su cuanto, se le coloca al final de la lista, como se aprecia en la Fig. 2-22(b).

Figura 2-22. Planificación *round robin*. (a) La lista de procesos ejecutables. (b) La lista de procesos ejecutables después de que *B* gasta su cuanto.

La única cuestión interesante cuando se usa el round robin es la duración del cuanto. La conmutación de un proceso a otro requiere cierto tiempo para llevar a cabo las tareas administrativas: guardar y cargar registros y mapas de memoria, actualizar diversas tablas y listas, etc. Supongamos que esta **conmutación de proceso** o **conmutación de contexto** requiere 5 ms. Supongamos también que usamos cuantos de 20 ms. Con estos parámetros, después de realizar trabajo

útil durante 20 ms, la CPU tendrá que ocupar 5 ms en la conmutación de procesos. Se desperdiciará el 20% del tiempo de CPU en gastos extra administrativos.

A fin de mejorar la eficiencia de la CPU, podríamos usar cuantos de, digamos, 500 ms. Ahora el tiempo desperdiciado es de menos del 1%, pero consideremos lo que sucede en un sistema de tiempo compartido si los usuarios interactivos pulsan la tecla de retorno de carro aproximadamente al mismo tiempo: diez procesos se pondrían en la lista de procesos ejecutables. Si la CPU está ociosa, el primero se iniciaría de inmediato, el segundo podría no iniciarse hasta cerca de medio segundo después, y así sucesivamente. El pobre proceso que le haya tocado ser último podría tener que esperar 5 segundos antes de tener su oportunidad, suponiendo que los demás procesos utilizan su cuanto completo. Para casi cualquier usuario, un retardo de 5 segundos en la respuesta a un comando corto sería terrible. El mismo problema puede presentarse en una computadora personal que maneja multiprogramación.

La conclusión puede formularse así: escoger un cuanto demasiado corto causa demasiadas conmutaciones de procesos y reduce la eficiencia de la CPU, pero escogerlo demasiado largo puede dar pie a una respuesta deficiente a solicitudes interactivas cortas. Un cuanto de cerca de 100 ms suele ser un término medio razonable.

2.4.2 Planificación por prioridad

La planificación en round robin supone implícitamente que todos los procesos son igualmente importantes. Con frecuencia, las personas que poseen y operan sistemas de computadora multiusuario tienen ideas diferentes acerca del tema. En una universidad, la jerarquía puede consistir en decanos primero, luego profesores, secretarias, conserjes y, por último, estudiantes. La necesidad de tener en cuenta factores externos da pie a la **planificación por prioridad**. La idea básica es sencilla: a cada proceso se le asigna una prioridad, y se permite que se ejecute el proceso ejecutable que tenga la prioridad más alta.

Incluso en una PC con un solo dueño, puede haber múltiples procesos, algunos más importantes que otros. Por ejemplo, un proceso demonio que envía correo electrónico en segundo plano debe tener menor prioridad que un proceso que está exhibiendo video en tiempo real en la pantalla.

A fin de evitar que los procesos de alta prioridad se ejecuten indefinidamente, el planificador puede reducir la prioridad de los procesos que actualmente se ejecutan en cada tic del reloj (esto es, en cada interrupción de reloj). Si esta acción hace que la prioridad se vuelva menor que la del siguiente proceso con más alta prioridad, ocurrirá una conmutación de procesos. Como alternativa, se podría asignar a cada proceso un cuanto máximo en el que se le permitiera tener la CPU continuamente; cuando se agota este cuanto, se da oportunidad al proceso con la siguiente prioridad más alta de ejecutarse.

Podemos asignar prioridades a los procesos estática o dinámicamente. En una computadora militar, los procesos iniciados por generales podrían comenzar con prioridad 100, los iniciados por coronel con 90, por mayores con 80, por capitanes con 70, por tenientes con 60, etc. Como alternativa, en un centro de cómputo comercial, los procesos de alta prioridad podrían costar 100 dólares por hora, los de mediana prioridad 75 dólares por hora, y los de baja prioridad 50 dólares

por hora. El sistema UNIX tiene un comando, nice, que permite a un usuario reducir voluntariamente la prioridad de su proceso, con objeto de ser amable con los demás usuarios. Nadie lo usa.

El sistema también puede asignar prioridades dinámicamente a fin de lograr ciertos objetivos del sistema. Por ejemplo, algunos procesos están limitados principalmente por E/S y pasan la mayor parte del tiempo esperando que terminen operaciones de BIS. Siempre que un proceso necesita la CPU, se le deberá otorgar de inmediato, con objeto de que pueda iniciar su siguiente solicitud de E/S, que entonces podrá proceder en paralelo con otro proceso que sí está realizando cálculos. Si hiciéramos que los procesos limitados por BIS esperaran mucho tiempo la CPU, implicaría tenerlo por ahí ocupando memoria durante un tiempo innecesariamente largo. Un algoritmo sencillo para dar buen servicio a los procesos limitados por E/S es asignarles la prioridad $1/f$, donde f es la fracción del último cuento que un proceso utilizó. Un proceso que usó sólo 2 ms de su cuento de 100 ms recibiría una prioridad de 50, en tanto que un proceso que se ejecutó 50 ms antes de bloquearse obtendría una prioridad de 2, y uno que ocupó todo su cuento obtendría una prioridad de 1.

En muchos casos es conveniente agrupar los procesos en clases de prioridad y usar planificación por prioridad entre las clases pero planificación round robin dentro de cada clase. La Fig. 2-23 muestra un sistema con cuatro clases de prioridad. El algoritmo de planificación es el siguiente: en tanto haya procesos ejecutables en la clase de prioridad 4, se ejecutarán cada uno durante un cuento, con round robin, sin ocuparse de las clases de menor prioridad. Si la clase de prioridad 4 está vacía, se ejecutan los procesos de la clase 3 con round robin. Si tanto la clase 4 como la 3 están vacías, se ejecutan los procesos de clase 2 con round robin, etc. Si las prioridades no se ajustan ocasionalmente, las clases de baja prioridad podrían morir de inanición.

Figura 2-23. Algoritmo de planificación con cuatro clases de prioridad.

2.4.3 Colas múltiples

Uno de los primeros planificadores por prioridad se incluyó en CTSS (Corbató et al., 1962). CTSS tenía el problema de que la conmutación de procesos era muy lenta porque la 7094 sólo podía contener un proceso en la memoria. Cada conmutación implicaba escribir el proceso actual en disco y leer uno nuevo del disco. Los diseñadores de CTSS pronto se dieron cuenta de que resultaba más eficiente dar a los procesos limitados por CPU un cuento largo de vez en cuando,

en lugar de darles cuantos pequeños muy a menudo (porque se reducía el intercambio). Por otro lado, dar a todos los procesos un cuanto largo implicaría un tiempo de respuesta deficiente, como ya hemos visto. Su solución consistió en establecer clases de prioridad. Los procesos de la clase más alta se ejecutaban durante un cuanto. Los procesos de la siguiente clase más alta se ejecutaban durante dos cuantos. Los procesos de la siguiente clase se ejecutaban durante cuatro cuantos, y así sucesivamente. Cada vez que un proceso agotaba todos los cuantos que tenía asignados, se le degradaba una clase.

Por ejemplo, consideremos un proceso que necesita calcular continuamente durante 100 cuantos; inicialmente, se le daría un cuanto, y luego se intercambiaría por otro proceso. La siguiente vez, recibiría dos cuantos antes de ser intercambiado. En ocasiones subsecuentes obtendría 4, 8, 16, 32 y 64 cuantos, aunque sólo usaría 37 de los últimos 64 cuantos para completar su trabajo. Sólo se necesitarían 7 intercambios (incluida la carga inicial) en lugar de 100 si se usara un algoritmo round robin puro. Además, al hundirse el proceso progresivamente en las colas de prioridad, se le ejecutaría cada vez con menor frecuencia, guardando la CPU para procesos interactivos cortos.

Se adoptó la siguiente política para evitar que un proceso que en el momento de iniciarse necesita ejecutarse durante un tiempo largo pero posteriormente se vuelve interactivo fuera castigado indefinidamente. Cada vez que en una terminal se pulsaba el retorno de carro, el proceso perteneciente a esa terminal se pasaba a la clase de más alta prioridad, bajo el supuesto de que estaba a punto de volverse interactivo. Un buen día un usuario con un proceso muy limitado por CPU descubrió que si se sentaba ante su terminal y pulsaba el retorno de carro al azar cada varios segundos su tiempo de respuesta mejoraba notablemente. Este usuario se lo dijo a todos sus amigos. Moraleja de la historia: acertar en la práctica es mucho más difícil que acertar en la teoría.

Se han utilizado muchos otros algoritmos para asignar procesos a clases de prioridad. Por ejemplo, el influyente sistema XDS 940 (Lampson, 1968), construido en Berkeley, tenía cuatro clases de prioridad, llamadas terminal, E/S, cuanto corto y cuanto largo. Cuando un proceso que estaba esperando entradas de la terminal finalmente se despertaba, pasaba a la clase de prioridad más alta (terminal). Cuando un proceso que estaba esperando un bloque de disco quedaba listo, pasaba a la segunda clase. Si un proceso seguía en ejecución en el momento de expirar su cuanto, se le colocaba inicialmente en la tercera clase, pero si agotaba su cuanto demasiadas veces seguidas sin bloquearse para E/S de terminal o de otro tipo, se le bajaba a la cuarta cola. Muchos otros sistemas usan algo similar para dar preferencia a los usuarios y procesos interactivos por encima de los de segundo plano.

2.4.4 El primer trabajo más corto

La mayor parte de los algoritmos anteriores se diseñaron para sistemas interactivos. Examinemos ahora uno que resulta especialmente apropiado para los trabajos por lotes cuyos tiempos de ejecución se conocen por adelantado. En una compañía de seguros, por ejemplo, es posible predecir con gran exactitud cuánto tiempo tomará ejecutar un lote de 1000 reclamaciones, pues se efectúan trabajos similares todos los días. Si hay varios trabajos de igual importancia esperando en la cola

de entrada para ser iniciados, el planificador deberá usar el criterio del **primer trabajo más corto**. Examinemos la Fig. 2-24. Aquí encontramos cuatro trabajos, A, B, C y D, con tiempos de ejecución de 8, 4, 4 y 4 minutos, respectivamente. Si los ejecutamos en ese orden, el tiempo de retomo para A será de 8 minutos, para B, de 12 minutos, para C, de 16 minutos, y para D, de 20 minutos, siendo el promedio de 14 minutos.

Figura 2-24. Ejemplo de planificación del primer trabajo más corto.

Consideremos ahora la ejecución de estos trabajos usando el primer trabajo más corto, como se muestra en la Fig. 2-24(b). Los tiempos de retomo son ahora de 4, 8, 12 y 20 minutos para un promedio de 11 minutos. Se puede demostrar que la política del primer trabajo más corto es óptima. Consideremos el caso de cuatro trabajos, con tiempos de ejecución de a, b, c y d, respectivamente. El primer trabajo termina en un tiempo a, el segundo, en a + b, etc. El tiempo de retomo medio es $(4a + 3b + 2c + d)/4$. Es evidente que a contribuye más al promedio que los demás tiempos, por lo que debe ser el trabajo más corto, siguiendo b, c y por último d, que es el más largo y sólo afecta su propio tiempo de retomo. El mismo argumento es aplicable a cualquier cantidad de trabajos.

Dado que la política del primer trabajo más corto produce el tiempo de respuesta medio mínimo, sería deseable poderlo usar también para procesos interactivos. Esto es posible hasta cierto punto. Los procesos interactivos generalmente siguen el patrón de esperar un comando, ejecutar el comando, esperar un comando, ejecutar el comando, etc. Si consideramos la ejecución de cada comando como un “trabajo” individual, podremos minimizar el tiempo de respuesta global ejecutando primero el trabajo más corto. El único problema es determinar cuál de los procesos ejecutables es el más corto.

Una estrategia consiste en hacer estimaciones basadas en el comportamiento histórico y ejecutar el proceso con el tiempo de ejecución estimado más corto. Supongamos que el tiempo por comando estimado para cierta terminal es T_0 . Supongamos ahora que se mide su siguiente ejecución, dando T_1 . Podríamos actualizar nuestro estimado calculando una suma ponderada de estos dos números, es decir, $aT_0 + (1 - a)T_1$. Dependiendo del valor que escogamos para a, podremos hacer que el proceso de estimación olvide las ejecuciones viejas rápidamente, o las recuerde durante mucho tiempo. Con $a = 1/2$, obtenemos estimaciones sucesivas de

$$T_0, T_0/2 + T_1/2, T_0/4 + T_1/4 + T_2/2, T_0/8 + T_1/8 + T_2/4 + T_3/2$$

Después de tres nuevas ejecuciones, el peso de T_0 en el nuevo estimado se ha reducido a 1/8.

La técnica de estimar el siguiente valor de una serie calculando la media ponderada del valor medido actual y el estimado previo también se conoce como **maduración**, y es aplicable a muchas situaciones en las que debe hacerse una predicción basada en valores previos. La maduración es

especialmente fácil de implementar cuando $a = 1/2$. Todo lo que se necesita es sumar el nuevo valor al estimado actual y dividir la suma entre 2 (desplazándola a la derecha un bit).

Vale la pena señalar que el algoritmo del primer trabajo más corto sólo es óptimo cuando todos los trabajos están disponibles simultáneamente. Como contraejemplo, consideremos cinco trabajos, A a E, con tiempos de ejecución de 2, 4, 1, 1 y 1, respectivamente. Sus tiempos de llegada son 0, 0, 3, 3 y 3.

Inicialmente, sólo pueden escogerse A o B, puesto que los otros tres trabajos todavía no llegan. Si ejecutamos el primer trabajo más corto, seguiremos el orden de ejecución A, B, C, D, E logrando una espera media de 4.6. Sin embargo, si los ejecutamos en el orden B, C, D, E y A la espera media será de 4.4.

2.4.5 Planificación garantizada

Una estrategia de planificación totalmente distinta consiste en hacer promesas reales al usuario en cuanto al rendimiento y después cumplirlas. Una promesa que es realista y fácil de cumplir es la siguiente: si hay n usuarios en sesión mientras usted está trabajando, usted recibirá aproximadamente l/n de la capacidad de la CPU. De forma similar, en un sistema monousuario con n procesos en ejecución, si todo lo demás es igual, cada uno deberá recibir un de los ciclos de CPU.

Para poder cumplir esta promesa, el sistema debe llevar la cuenta de cuánto tiempo de CPU ha tenido cada proceso desde su creación. A continuación, el sistema calculará el tiempo de CPU al que tenía derecho cada proceso, es decir, el tiempo desde la creación dividido entre n . Puesto que también se conoce el tiempo de CPU del que cada proceso ha disfrutado realmente, es fácil calcular la relación entre el tiempo de CPU recibido y el tiempo al que se tenía derecho. Una relación de 0.5 implica que el proceso sólo ha disfrutado de la mitad del tiempo al que tenía derecho, y una relación de 2.0 implica que un proceso ha tenido dos veces más tiempo del que debería haber tenido. El algoritmo consiste entonces en ejecutar el trabajo con la relación más baja hasta que su relación haya rebasado la de su competidor más cercano.

2.4.6 Planificación por lotería

Si bien hacer promesas a los usuarios y después cumplirlas es una idea admirable, es difícil de implementar. Podemos usar otro algoritmo para obtener resultados igualmente predecibles con una implementación mucho más sencilla. El algoritmo se llama **planificación por lotería** (Waldspurger y Weihl, 1994).

La idea básica consiste en dar a los procesos boletos de lotería para los diversos recursos del sistema, como el tiempo de CPU. Cada vez que se hace necesario tomar una decisión de planificación, se escoge al azar un boleto de lotería, y el proceso poseedor de ese boleto obtiene el recurso. Cuando se aplica a la planificación del tiempo de CPU, el sistema podría realizar una lotería 50 veces por segundo, concediendo a cada ganador 20 ms de tiempo de CPU como premio.

Parafraseando a George Orwell, “todos los procesos son iguales, pero algunos son más iguales que otros”. Podemos dar más boletos a los procesos más importantes, a fin de aumentar sus posibilidades de ganar. Si hay 100 boletos pendientes, y un proceso tiene 20 de ellos, tendrá una

probabilidad del 20% de ganar cada lotería. A largo plazo, obtendrá cerca del 20% del tiempo de CPU. En contraste con los planificadores por prioridad, donde es muy difícil establecer qué significa realmente tener una prioridad de 40, aquí la regla es clara: un proceso que posee una fracción de los boletos obtendrá aproximadamente una fracción f del recurso en cuestión.

La planificación por lotería tiene varias propiedades interesantes. Por ejemplo, si aparece un proceso nuevo y se le conceden algunos boletos, en la siguiente lotería ya tendrá una probabilidad de ganar que será proporcional al número de boletos que recibió. En otras palabras, la planificación por lotería es de respuesta muy rápida.

Los procesos cooperativos pueden intercambiar boletos si así lo desean. Por ejemplo, si un proceso cliente envía un mensaje a un proceso servidor y luego se bloquea, puede regalarle todos sus boletos al servidor, a fin de incrementar la probabilidad de que el servidor se ejecute a continuación. Una vez que el servidor termina, devuelve los boletos para que el cliente pueda ejecutarse otra vez. De hecho, en ausencia de clientes los servidores no necesitan boletos.

Podemos usar la planificación por lotería para resolver problemas que son difíciles de manejar con otros métodos. Un ejemplo es un servidor de video en el que varios procesos están alimentando corrientes de video a sus clientes, pero con diferente velocidad. Supongamos que los procesos requieren cuadros a razón de 10, 20 y 25 cuadros por segundo. Si asignamos a estos procesos 10, 20 y 25 boletos, respectivamente, se repartirán automáticamente la CPU en la proporción correcta.

2.4.7 Planificación en tiempo real

Un sistema de **tiempo real** es uno en el que el tiempo desempeña un papel esencial. Por lo regular, uno o más dispositivos físicos externos a la computadora generan estímulos, y la computadora debe reaccionar a ellos de la forma apropiada dentro de un plazo fijo. Por ejemplo, la computadora de un reproductor de discos compactos recibe los bits conforme salen de la unidad de disco y los debe convertir en música dentro de un intervalo de tiempo muy estricto. Si el cálculo toma demasiado tiempo, la música sonará raro. Otros sistemas de tiempo real son los de monitoreo de pacientes en las unidades de cuidado intensivo de los hospitales, el piloto automático de un avión y los controles de seguridad de un reactor nuclear. En todos estos casos, obtener la respuesta correcta pero demasiado tarde suele ser tan malo como no obtenerla.

Los sistemas de tiempo real generalmente se clasifican como de **tiempo real estricto**, lo que implica que hay plazos absolutos que deben cumplirse a como dé lugar, y **tiempo real flexible**, lo que implica que es tolerable no cumplir ocasionalmente con un plazo. En ambos casos, el comportamiento de tiempo real se logra dividiendo el programa en varios procesos, cada uno de los cuales tiene un comportamiento predecible y conocido por adelantado. Estos procesos generalmente son de corta duración y pueden ejecutarse hasta terminar en menos de un segundo. Cuando se detecta un suceso externo, el planificador debe programar los procesos de modo tal que se cumplan todos los plazos.

Los sucesos a los que puede tener que responder un sistema de tiempo real pueden clasificarse también como **periódicos** (que ocurren a intervalos regulares) o **aperiódicos** (que ocurren de forma impredecible). Es posible que un sistema tenga que responder a múltiples corrientes de eventos periódicos. Dependiendo de cuánto tiempo requiere cada suceso para ser procesado, tal vez ni

siquiera sea posible manejarlos todos. Por ejemplo, si hay m eventos periódicos y el evento i ocurre con el periodo P_i y requiere C_i segundos de tiempo de CPU para ser manejado, la carga sólo podrá manejarse si

$$\sum_{i=1}^m \frac{C_i}{P_i} \leq 1$$

Un sistema de tiempo real que satisface este criterio es **planificable**.

Por ejemplo, consideremos un sistema de tiempo real flexible con tres sucesos periódicos, con periodos de 100, 200 y 500 ms respectivamente. Si estos eventos requieren 50, 30 y 100 ms de tiempo de CPU por evento, respectivamente, el programa es planificable porque $0.5 + 0.15 + 0.2 < 1$. Si se agrega un cuarto evento con un periodo de 1 s, el sistema seguirá siendo planificable en tanto este evento no necesite más de 150 ms de tiempo de CPU por evento. Un supuesto implícito en este cálculo es que el gasto extra de la comutación de contexto es tan pequeño que puede ignorarse.

Los algoritmos de planificación de tiempo real pueden ser dinámicos o estáticos. Los primeros toman sus decisiones de planificación en el momento de la ejecución; los segundos las toman antes de que el sistema comience a operar. Consideremos brevemente unos cuantos algoritmos de planificación de tiempo real dinámicos. El algoritmo clásico es el **algoritmo de tasa monotónica** (Liu y Layland, 1973), que asigna por adelantado a cada proceso una prioridad proporcional a la frecuencia de ocurrencia de su evento disparador. Por ejemplo, un proceso que se debe ejecutar cada 20 ms recibe una prioridad de 50, y uno que debe ejecutarse cada 100 ms recibe una prioridad de 10. En el momento de la ejecución, el planificador siempre ejecuta el proceso listo que tiene la más alta prioridad, desalojando al proceso en ejecución si es necesario. Liu y Layland demostraron que este algoritmo es óptimo.

Otro algoritmo de planificación en tiempo real muy utilizado es el del **primer plazo más próximo**. Cada vez que se detecta un evento, su proceso se agrega a la lista de procesos listos, la cual se mantiene ordenada por plazo, que en el caso de un evento periódico es la siguiente ocurrencia del evento. El algoritmo ejecuta el primer proceso de la lista, que es el que tiene el plazo más próximo.

Un tercer algoritmo calcula primero para cada proceso la cantidad de tiempo que tiene de sobra, es decir, su **holgura**. Si un proceso requiere 200 ms y debe terminar en un plazo de 250 ms, tiene una holgura de 50 ms. El algoritmo, llamado de **menor holgura**, escoge el proceso que tiene menos tiempo de sobra.

Si bien en teoría es posible convertir un sistema operativo de aplicación general en uno de tiempo real usando uno de estos algoritmos de planificación, en la práctica el gasto extra de la comutación de contexto de los sistemas de aplicación general es tan grande que el desempeño de tiempo real sólo puede lograrse en aplicaciones con restricciones de tiempo muy holgadas. En consecuencia, en la mayor parte de los trabajos en tiempo real se usan sistemas operativos de tiempo real especiales que tienen ciertas propiedades importantes. Por lo regular, éstas incluyen un tamaño pequeño, un tiempo de interrupción rápido, una comutación de contexto rápida, un intervalo corto durante el cual se inhabilitan las interrupciones, y la capacidad para controlar múltiples cronómetros con precisión de milisegundos o microsegundos.

2.4.8 Planificación de dos niveles

Hasta ahora más o menos hemos supuesto que todos los procesos ejecutables están en la memoria principal. Si la memoria principal disponible no es suficiente, algunos de los procesos ejecutables tendrán que mantenerse en el disco total o parcialmente. Esta situación tiene implicaciones importantes para la planificación, ya que el tiempo de conmutación de procesos cuando hay que traer los procesos del disco es varios órdenes de magnitud mayor que cuando la conmutación es a un proceso que ya está en la memoria.

Una forma más práctica de manejar los procesos intercambiados a disco es el uso de un planificador de dos niveles. Primero se carga en la memoria principal un subconjunto de los procesos ejecutables, como se muestra en la Fig. 2-25(a). Luego, el planificador se limita a escoger procesos de este subconjunto durante cierto tiempo. Periódicamente se invoca un planificador de nivel superior para eliminar los procesos que han estado en memoria suficiente tiempo y cargar procesos que han estado en el disco demasiado tiempo. Una vez efectuado el cambio, como en la Fig. 2-25(b), el planificador de bajo nivel otra vez se limita a ejecutar procesos que están en la memoria. Así, este planificador se ocupa de escoger entre los procesos ejecutables que están en la memoria en ese momento, mientras el planificador de nivel superior se ocupa de trasladar procesos entre la memoria y el disco.

Figura 2-25. Un planificador de dos niveles debe transferir procesos entre el disco y la memoria y también escoger los procesos a ejecutar de entre los que están en la memoria. Representamos tres diferentes instantes con (a), (b) y (c).

Entre los criterios que el planificador de nivel superior podría usar para tomar sus decisiones están los siguientes:

1. ¿Cuánto tiempo hace que el proceso se intercambió del o al disco?
2. ¿Cuánto tiempo de CPU ha recibido el proceso recientemente?
3. ¿Qué tan grande es el proceso? (Los pequeños no estorban.)
4. ¿Qué tan alta es la prioridad del proceso?

Aquí también podríamos usar planificación round robin, por prioridad o por cualquiera de varios otros métodos. Los dos planificadores podrían usar el mismo algoritmo o algoritmos distintos.

2.4.9 Política vs. mecanismo

Hasta ahora, hemos supuesto tácitamente que todos los procesos del sistema pertenecen a diferentes usuarios y, por tanto, están compitiendo por la CPU. Si bien esto es correcto en muchos casos, a veces sucede que un proceso tiene muchos hijos ejecutándose bajo su control. Por ejemplo, un proceso de sistema de administración de bases de datos podría tener muchos hijos. Cada hijo podría estar atendiendo una solicitud distinta, o cada uno podría tener una función específica qué realizar (análisis sintáctico de consultas, acceso a disco, etc.). Es muy posible que el proceso principal tenga una idea excelente de cuáles de sus hijos son los más importantes (o para los que el tiempo es más crítico) y cuáles son los menos importantes. Desafortunadamente, ninguno de los planificadores que hemos visto aceptan entradas de los procesos de usuario relacionadas con las decisiones de planificación. Por tanto, el planificador casi nunca toma la mejor decisión.

La solución a este problema consiste en separar el **mecanismo de planificación de la política de planificación**. Esto significa que el algoritmo de planificación se regula de alguna manera mediante parámetros, y que estos parámetros pueden ser proporcionados por procesos de usuario. Consideremos otra vez el ejemplo de base de datos. Supongamos que el kernel usa un algoritmo de planificación por prioridad pero ofrece una llamada al sistema mediante la cual un proceso puede establecer (y modificar) las prioridades de sus hijos. De este modo, el padre puede controlar detalladamente la forma como sus hijos se planifican, aunque él en sí no realiza la planificación. Aquí el mecanismo está en el kernel pero la política es establecida por un proceso de usuario.

2.5 PERSPECTIVA GENERAL DE PROCESOS EN MINIX

Ahora que hemos completado nuestro estudio de los principios de la administración de procesos, la comunicación entre procesos y la planificación, daremos un vistazo a la forma como se aplican en MINIX. A diferencia de UNIX, cuyo kernel es un programa monolítico que no está dividido en módulos, MINIX es una colección de procesos que se comunican entre sí y con los procesos de usuario empleando una sola primitiva de comunicación entre procesos: la transferencia de mensajes. Este diseño confiere una estructura más modular y flexible y hace más fácil, por ejemplo, reemplazar todo el sistema de archivos por uno totalmente distinto, sin tener siquiera que recompilar el kernel.

2.5.1 La estructura interna de MINIX

Comencemos nuestro estudio de MINIX con una mirada a vuelo de pájaro del sistema. MINIX está estructurado en cuatro capas, cada una de las cuales realiza una función bien definida. Las cuatro capas se ilustran en la Hg. 2-26.

La capa inferior atrapa todas las interrupciones y trampas, realiza la planificación y ofrece a las capas superiores un modelo de procesos secuenciales independientes que se comunican empleando mensajes. El código de esta capa tiene dos funciones principales. La primera es atrapar las interrupciones y trampas, guardar y restaurar registros, planificar, y las demás tareas de bajo

Figura 2-26. MINIX está estructurado en cuatro capas.

nivel necesarias para que funcione la abstracción de procesos que se presenta a las capas superiores. La segunda es manejar los aspectos mecánicos de los mensajes; verificar que los destinos sean válidos, ubicar los buffers de envío y recepción en la memoria física, y copiar bytes del emisor al receptor. La parte de la capa que se ocupa del nivel más bajo del manejo de interrupciones se escribe en lenguaje ensamblador. El resto de la capa y todas las demás capas de arriba se escriben en C.

La capa 2 contiene los procesos de E/S, uno por cada tipo de dispositivo. A fin de distinguirlos de los procesos de usuario ordinarios, los llamaremos tareas, pero las diferencias entre tareas y procesos son mínimas. En muchos procesos las tareas de entrada/salida se denominan manejadores de dispositivos; usaremos los términos “tarea” y “manejador de dispositivo” indistintamente. Se requiere una tarea para cada tipo de dispositivo, incluidos discos, impresoras, terminales, interfaces de red y relojes. Si están presentes otros dispositivos de E/S, se necesitará también una tarea para cada uno. Una de las tareas, la de sistema, es un poco distinta, ya que no corresponde a ningún dispositivo de E/S. Estudiaremos las tareas en el próximo capítulo.

Todas las tareas de la capa 2 y todo el código de la capa 1 se combinan para formar un solo programa binario llamado kernel. Algunas de las tareas comparten subrutinas comunes, pero por lo demás son independientes, se planifican por separado y se comunican usando mensajes. Los procesadores Intel a partir del 286 asignan uno de cuatro niveles de privilegio a cada proceso. Aunque las tareas y el kernel se compilan juntos, cuando el kernel y los manejadores de interrupciones se están ejecutando tienen más privilegios que las tareas. Así, el verdadero código de kernel puede acceder a cualquier parte de la memoria y a cualquier registro de procesador; en esencia, el kernel puede ejecutar cualquier instrucción usando datos de cualquier parte del sistema. Las tareas no pueden ejecutar todas las instrucciones de nivel de máquina, y tampoco pueden acceder a todos los registros de la CPU ni a todas las direcciones de memoria. Sin embargo, sí pueden acceder a regiones de la memoria que pertenecen a procesos menos privilegiados, con objeto de realizar E/S para ellos. Una tarea, la de sistema, no efectúa E/S en el sentido usual, sino que existe con el fin de proveer servicios, como el copiado entre diferentes regiones de la memoria, a procesos que no pueden hacer este tipo de cosas por sí mismos. Desde luego, en las máquinas que no proporcionan diferentes niveles de privilegio, como los procesadores Intel más antiguos, no es posible hacer que se cumplan estas restricciones.

La capa 3 contiene procesos que proporcionan servicios útiles a los procesos de usuario. Estos procesos servidores se ejecutan en un nivel menos privilegiado que el kernel y las tareas, y no pueden acceder directamente a los puertos de E/S. Estos procesos tampoco pueden acceder a la memoria fuera de los segmentos que les son asignados. El administrador de memoria (MM) ejecuta todas las llamadas al sistema de MINIX que intervienen en la administración de la memoria, como FORK, EXEC y BRK. El sistema de archivos (FS) ejecuta todas las llamadas al sistema relacionadas con archivos, como READ, MOUNT y CHDIR.

Como señalamos al principio del capítulo 1, los sistemas operativos hacen dos cosas: administran recursos y proporcionan una máquina extendida implementando llamadas al sistema. En MINIX la administración de recursos reside en gran medida en el kernel (capas 1 y 2), y la interpretación de las llamadas al sistema está en la capa 3. El sistema de archivos se diseñó como “servidor” de archivos y se puede trasladar a una máquina remota casi sin cambios. Esto se aplica también al administrador de memoria, aunque los servidores de memoria remotos no son tan titiles como los servidores de archivos remotos.

Pueden existir servidores adicionales en la capa 3. En la Fig. 2-26 se muestra ahí un servidor de red. Aunque MINIX, tal como se describe en este libro, no incluye el servidor de red, su código fuente forma parte de la distribución MINIX estándar; el sistema se puede recompilar fácilmente para incluirlo.

Éste es un buen lugar para mencionar que, si bien los servidores son procesos independientes, difieren de los procesos de usuario en cuanto a que se inician cuando el sistema se inicia, y nunca terminan mientras el sistema está activo. Además, aunque los servidores se ejecutan en el mismo nivel de privilegio que los procesos de usuario en términos de las instrucciones de máquina que tienen permitido ejecutar, reciben prioridad de ejecución más alta que los procesos de usuario. Si se desea incluir un nuevo servidor es necesario recompilar el kernel. El código de arranque del kernel instala los servidores en ranuras privilegiadas de la tabla de procesos antes de permitir que se ejecute cualquier proceso de usuario.

Por último, la capa 4 contiene todos los procesos de usuario: shells, editores, compiladores y programas a.out escritos por el usuario. Un sistema en ejecución por lo regular tiene algunos procesos que se inician cuando el sistema arranca y que se ejecutan indefinidamente. Por ejemplo, un demonio es un proceso de segundo plano que se ejecuta periódicamente o que espera continuamente algún evento, como la llegada de un paquete por la red. En cierto sentido, un demonio es un servidor que se inicia independientemente y se ejecuta como proceso de usuario. Sin embargo, a diferencia de los verdaderos servidores instalados en ranuras privilegiadas, tales programas no pueden recibir por parte del kernel el tratamiento especial que reciben los procesos servidores de memoria y de archivos.

23.2 Administración de procesos en MINIX

Los procesos en MINIX siguen el modelo general de procesos que describimos con cierto detalle al principio del capítulo. Los procesos pueden crear subprocessos, que a su vez pueden crear más subprocessos, produciendo un árbol de procesos. De hecho, todos los procesos de usuario del sistema forman parte de un solo árbol con mit (véase la Fig. 2-26) en su raíz.

¿Cómo surge esta situación? Cuando se enciende la computadora, el hardware lee el primer sector de la primera pista del disco de arranque y lo coloca en la memoria, y luego ejecuta el código que encuentra ahí. Los detalles varían dependiendo de si el disco de arranque es un disquete o el disco duro. En un disquete este sector contiene el programa de autoarranque (bootstrap), que es muy pequeño, pues debe caber en un sector. El autoarranque de MINIX carga un programa más grande, boot, que luego carga el sistema operativo propiamente dicho.

En cambio, los discos duros requieren un paso intermedio. Un disco duro está dividido en particiones, y el primer sector de un disco duro contiene un pequeño programa y la tabla de particiones del disco. Colectivamente, éstos se conocen como registro maestro de arranque. La parte de programa se ejecuta para leer la tabla de particiones y seleccionar la partición activa, la cual tiene un autoarranque en su primer sector, mismo que se carga y ejecuta para encontrar e iniciar una copia de boot en la partición, exactamente como se hace cuando se arranca con un disquete.

En ambos casos, boot busca un archivo multipartes en el disquete o la partición y carga las partes individuales en las posiciones apropiadas de la memoria. Estas partes incluyen el kernel, el administrador de memoria, el sistema de archivos e mit, el primer proceso de usuario. Este proceso de arranque no es una operación trivial. Las operaciones pertenecientes al ámbito de la tarea de disco y el sistema de archivos deben ser ejecutadas por boot antes de que estas partes del sistema queden activas. En una sección posterior volveremos al tema de cómo se inicia MINIX. Por ahora baste decir que una vez terminada la operación de carga el kernel comienza a ejecutarse.

Durante su fase de inicialización, el kernel inicia las tareas, y luego el administrador de memoria, el sistema de archivos y cualesquiera otros servidores que se ejecuten en la capa 3. Una vez que todos éstos se han ejecutado e inicializado a sí mismos, se bloquean, esperando algo que hacer. Una vez que todas las tareas y servidores están bloqueados, se ejecuta mit, el primer proceso de usuario. Este proceso ya está en la memoria principal, pero desde luego podría haberse cargado del disco como programa aparte, ya que todo está funcionando para cuando se inicia. Sin embargo, dado que mit se inicia sólo esta única vez y nunca se vuelve a cargar del disco, lo más fácil es incluirlo en el archivo de imagen del sistema junto con el kernel, las tareas y los servidores.

Lo primero que init hace es leer el archivo /etc/ttvrab, que lista todos los dispositivos de terminal potenciales. Los dispositivos que pueden usarse como terminales de inicio de sesión (en la distribución estándar, sólo la consola) tienen una entrada en el campo getty de /etc/ttvtab, e mit bifurca un proceso hijo para cada una de esas terminales. Normalmente, cada hijo ejecuta /usr/bin/getty que exhibe un mensaje y luego espera que se teclee un nombre. Luego se invoca lusribini login con ese nombre como argumento. Si una terminal en particular requiere un tratamiento especial (p. ej., una línea de marcado telefónico), /etc/ttvtab puede especificar un comando (como /usr/bin/stzy) que se ejecutará para inicializar la línea antes de ejecutar getty.

Si se inicia la sesión con éxito, Ibm/login ejecuta el shell del usuario (especificado en el archivo /etc/passwd, y que normalmente es /bin/lsh o /usr/bin/ash). El shell espera que se tecleen comandos y luego bifurca un nuevo proceso para cada comando. De este modo, los shells son los hijos de mit, los procesos de usuario son los nietos de mit, y todos los procesos de usuario del sistema forman parte de un mismo árbol.

Las dos principales llamadas al sistema para administración de sistemas en MINIX son FORK y EXEC. FORK es la única forma de crear un proceso nuevo. EXEC permite a un proceso ejecutar un programa especificado. Cuando se ejecuta un programa, se le asigna una porción de memoria cuyo tamaño está especificado en la cabecera del archivo del programa. El programa conserva esta cantidad de memoria durante toda su ejecución, aunque la distribución entre segmento de datos, segmento de pila y espacio no utilizado puede variar durante la ejecución del proceso.

Toda la información referente a un proceso se guarda en la tabla de procesos, que se divide entre el kernel, el administrador de memoria y el sistema de archivos. Cada uno de éstos tiene los campos que necesita. Cuando nace un proceso nuevo (por FORK), o un proceso viejo termina (por EXrr o una señal), el administrador de memoria actualiza su parte de la tabla de procesos y luego envía mensajes al sistema de archivos y al kernel diciéndoles que hagan lo propio.

2.5.3 Comunicación entre procesos en MINIX

Se cuenta con tres primitivas para enviar y recibir mensajes, las cuales se invocan con los procedimientos de biblioteca de C

```
send(destino, &mensaje);  
para enviar un mensaje al proceso destino,  
receive(origen, &mensaje);  
para recibir un mensaje del proceso origen (o ANY) y  
send_rec(org_dest, &mensaje);
```

para enviar un mensaje y esperar una respuesta del mismo proceso. El segundo parámetro en todas estas llamadas es la dirección local de los datos del mensaje. El mecanismo de transferencia de mensajes del kernel copia el mensaje del emisor al receptor. La respuesta (en el caso de send_rec) sobrescribe el mensaje original. En principio, este mecanismo del kernel podría ser reemplazado por una función que copia mensajes a través de una red a una función correspondiente en otra máquina, a fin de implementar un sistema distribuido. En la práctica esto se complicaría un poco por el hecho de que el contenido de los mensajes a veces es un apuntador a una estructura de datos grande, y un sistema distribuido tendría que incluir una forma de copiar los datos mismos por la red.

Cada proceso o tarea puede enviar y recibir mensajes de procesos y tareas de su propia capa, y de aquellos en la capa que está directamente abajo. Los procesos de usuario no pueden comunicarse directamente con las tareas de E/S. El sistema obliga a cumplir esta restricción.

Cuando un proceso (lo que también incluye las tareas como caso especial) envía un mensaje a un proceso que actualmente no está esperando un mensaje, el emisor se bloquea hasta que el destino ejecuta RECEIVE. En otras palabras, MINIX usa el método de cita para evitar los problemas almacenar temporalmente los mensajes enviados que todavía no se han recibido. Aunque esto es menos flexible que un esquema con buffers, resulta ser suficiente para este sistema, y mucho más sencillo, ya que no se requiere administración de buffers.

2.5.4 Planificación de procesos en MINIX

El sistema de interrupciones es lo que mantiene funcionando a un sistema operativo con multiprogramación. Los procesos se bloquean cuando solicitan entradas, permitiendo la ejecución de otros procesos. Una vez que están disponibles las entradas, el disco, el teclado u otro hardware interrumpe el proceso que se está ejecutando. El reloj también genera interrupciones que sirven para asegurar que un proceso de usuario en ejecución que no haya solicitado entradas tarde o temprano ceda la CPU para que otros procesos tengan oportunidad de ejecutarse. Es obligación de la capa más baja de MINIX ocultar estas interrupciones convirtiéndolas en mensajes. En lo que a los procesos (y mensajes) concierne, cuando un dispositivo de E/S completa una operación envía un mensaje a algún proceso, despertándolo y haciéndolo ejecutable.

Cada vez que un proceso es interrumpido, sea por un dispositivo de E/S convencional o por el reloj, surge la oportunidad de volver a determinar cuál proceso es el que más merece una oportunidad de ejecutarse. Desde luego, esto debe hacerse también cada vez que un proceso termina, pero en un sistema como MINIX las interrupciones causadas por operaciones de E/S o el reloj ocurren con mucha mayor frecuencia que la terminación de procesos. El planificador de MINIX usa un sistema de colas multinivel con tres niveles, que corresponden a las capas 2, 3 y 4 de la Fig. 2-26. Dentro de los niveles de tareas y servidores los procesos se ejecutan hasta que se bloquean, pero los procesos de usuario se planifican round robin. Las tareas tienen la prioridad más alta, les siguen el administrador de memoria y el servidor de archivos, y los procesos de usuario vienen al final.

Al escoger el proceso que se va a ejecutar, el planificador verifica si hay alguna tarea lista. Si una o más están listas, se ejecuta la que esté a la cabeza de la cola. Si no hay tareas listas, se escoge un servidor (MM o FS), si es posible; en caso contrario, se ejecuta un proceso de usuario. Si no hay ningún proceso listo, se escoge el proceso IDLE. Éste es un ciclo que se ejecuta hasta que ocurre la siguiente interrupción.

En cada tic del reloj, se verifica si el proceso en curso es un proceso de usuario que se ha ejecutado durante más de 100 ms. Si así es, se invoca el planificador para ver si hay otro proceso de usuario esperando la CPU. Si se encuentra uno, el proceso actual se pasa al final de su cola de planificación y se ejecuta el proceso que está a la cabeza de dicha cola. Las tareas, el administrador de memoria y el sistema de archivos nunca son desalojados por el reloj, aunque se hayan estado ejecutando durante mucho tiempo.

2.6 IMPLEMENTACIÓN DE PROCESOS EN MINIX

Ya nos estamos acercando al momento en que examinaremos el código real, así que es pertinente incluir aquí unas cuantas palabras acerca de la notación que usaremos. Los términos “procedimiento”, “función” y “rutina” se usarán indistintamente. Los nombres de variables, procedimientos y archivos se escribirán en cursivas, como en *rw_flag*. Cuando un nombre de variable, procedimiento o archivo inicie una oración, se escribirá con mayúscula, pero todos los nombres reales comienzan con minúsculas. Las llamadas al sistema estarán en versalitas, como *READ*.

El libro y el software, que están en continua evolución, no se “fueron a la imprenta” el mismo día, así que puede haber discrepancias menores entre las referencias al código, el listado impreso y la versión en CD-ROM. Sin embargo, tales diferencias generalmente sólo afectan una o dos líneas. Además, el código fuente aquí impreso se simplificó eliminando el que se usó para compilar opciones que no se explican en el libro.

2.61 Organización del código fuente de MINIX

Lógicamente, el código fuente está organizado en dos directorios. Las rutas completas a estos directorios en un sistema MINIX estándar son /usr/include/ y /usr/src/ (una diagonal final en un nombre de ruta indica que se refiere a un directorio). La ubicación real de los directorios puede variar de un sistema a otro, pero normalmente la estructura de los directorios por debajo del nivel más alto es la misma en todos los sistemas. Nos referiremos a estos directorios como include/ y src/ en este texto.

El directorio include/ contiene varios archivos de cabecera Posix estándar; además, tiene tres subdirectorios:

1. sys/ — este subdirectorio contiene cabeceras Pos adicionales.
2. minix/ — incluye archivos de cabecera utilizados por el sistema operativo.
3. ibm/ — incluye archivos de cabecera con definiciones específicas para IBM-PC.

A fin de manejar extensiones de MINIX y programas que se ejecutan en el entorno MINIX, hay otros directorios presentes en include/ en la versión proporcionada en el CD-ROM o por Internet. Por ejemplo, el directorio include/neti y su subdirectorio include/net/gen/ apoyan las extensiones de red. Sin embargo, en este texto sólo se imprimirán y explicarán los archivos necesarios para compilar el sistema MINIX básico.

El directorio src/ contiene tres subdirectorios importantes en los que se encuentra el código fuente del sistema operativo:

1. kernel/ — capas 1 y 2 (procesos, mensajes y controladores).
2. mm/ — el código del administrador de memoria.
3. fs/ — el código del sistema de archivos.

Hay otros tres directorios de código fuente que no se imprimen ni explican en el texto, pero que son esenciales para producir un sistema funcional:

1. src/lib/ — código fuente de los procedimientos de biblioteca (p. ej., open, read).
2. src/tools/ — código fuente del programa mit, con el que se inicia MINIX.
3. scr/boot/ — código para arrancar e instalar MINIX.

La distribución estándar de MINIX incluye varios directorios fuente más. Desde luego, un sistema operativo existe para apoyar los comandos (programas) que se ejecutarán en él, así que hay un

directorio `src/commands/` de gran tamaño con el código fuente para los programas de utilidad (p. ej., `cat`, `cp`, `date`, `is`, `pwd`). Puesto que MINIX es un sistema operativo educativo modificable, existe un directorio `src/test/` con programas diseñado para probar exhaustivamente un sistema MINIX recién compilado. Por último, el directorio `/src/inet/` incluye código fuente para recompilar MINIX con apoyo de red.

Por comodidad normalmente nos referiremos a los nombres de archivo simples si por el contexto queda claro cuál es el nombre completo de la ruta. No obstante, cabe señalar que algunos nombres de archivo aparecen en más de un directorio. Por ejemplo, hay varios archivos llamados `const.h` en los que se definen constantes pertinentes a una parte específica del sistema. Los archivos de un directorio en particular se explicarán juntos, así que no debería haber confusiones. Los archivos se listan en el apéndice A en el orden en que se explican en el texto, a fin de que sea más fácil seguir las explicaciones. En este punto podría ser una buena idea conseguir un par de señaladores para poder pasar fácilmente de una parte del libro a otra.

También vale la pena señalar que el apéndice B contiene la lista alfabética de todos los archivos descritos en el apéndice A, y el apéndice C contiene una lista de dónde pueden encontrarse las definiciones de macros, variables globales y procedimientos empleados en MINIX.

El código para las capas 1 y 2 está contenido en el directorio `src/kernel/`. En este capítulo estudiaremos los archivos de este directorio que apoyan la administración de procesos, la capa más baja de la estructura de MINIX que vimos en la Fig. 2-26. Esta capa incluye funciones que se encargan de la inicialización del sistema, las interrupciones, la transferencia de mensajes y la planificación de procesos. En el capítulo 3 veremos el resto de los archivos de este directorio, los cuales apoyan las diversas tareas, mismas que constituyen la segunda capa de la Fig. 2-26. En el capítulo 4 examinaremos los archivos del administrador de memoria que están en `src/mm./`, y en el capítulo 5 estudiaremos el sistema de archivos, cuyos archivos fuente se encuentran en `src/fs/`.

Una vez que MINIX se compila, todos los archivos de código fuente de `src/kernel/`, `src/mml` y `src/fs/` producen archivos objeto. Todos los archivos objeto de `src/kernel/` se enlazan para formar un solo programa ejecutable, `kernel`. Los archivos objeto de `src/mm/` también se enlazan para formar un solo programa ejecutable, `mm`, y algo análogo sucede con `fs`. Se pueden agregar extensiones incluyendo servidores adicionales; por ejemplo, el apoyo de red se agrega modificando `include/minix/config.h` a modo de habilitar la compilación de los archivos de `src/inet/`, que constituirán `inet`. Otro programa ejecutable, `in it`, se construye en `src/toolst`. El programa `installboot` (cuya fuente está en `src/boot/`) agrega nombres a cada uno de estos programas, los rellena de modo que su longitud sea un múltiplo del tamaño de un sector del disco (a fin de facilitar la carga independiente de las partes) y los concatena para formar un solo archivo. Este nuevo archivo es el binario del sistema operativo y puede copiarse en el directorio raíz o en el directorio `Iminix1` de un disco flexible o de una partición del disco duro. Posteriormente, el programa monitor del arranque podrá cargar y ejecutar el sistema operativo. En la Fig. 2-27 se muestra la organización de la memoria después de que los programas concatenados se han separado y cargado. Desde luego, los detalles dependen de la configuración del sistema. El ejemplo de la figura es para un sistema MINIX configurado a modo de aprovechar una computadora equipada con varios megabytes de memoria. Esto hace posible repartir un gran número de buffers del sistema de archivos, pero el sistema de archivos resultante es demasiado grande para caber en el intervalo inferior de la memo-

ria, por debajo de los 640K. Si el número de buffers se reduce drásticamente, es posible lograr que todo el sistema quepa en menos de 640K de memoria, con espacio incluso para unos cuantos procesos de usuario.

Figura 2-27. Organización de la memoria después de que MINIX se ha cargado del disco a la memoria. Las cuatro (o cinco, con el apoyo de red) partes, compiladas independientemente y enlazadas, son obviamente distintas. Los tamaños son aproximados, dependiendo de la configuración.

Es importante percibirse de que MINIX consiste en tres o más programas totalmente independientes que sólo se comunican entre sí por medio de mensajes. Un procedimiento llamado `sic` en `src/fs/` no entra en conflicto con otro del mismo nombre en `src/mm/` porque en última instancia se enlazan dentro de diferentes archivos ejecutables. Los únicos procedimientos que tienen en común los tres componentes del sistema operativo son unas cuantas de las rutinas de

biblioteca que están en lib/. Esta estructura modular hace que sea muy fácil modificar, digamos, el sistema de archivos sin que los cambios realizados afecten el administrador de memoria; además hace que no sea complicado quitar todo el sistema de archivos y colocarlo en una máquina distinta como servidor de archivos que se comunicará con las máquinas usuarias enviando mensajes por una red.

Como ejemplo adicional de la modularidad de MINIX, al administrador de memoria y al sistema de archivos les da exactamente lo mismo si el sistema se compila con o sin apoyo de red, y el kernel sólo resulta afectado porque la tarea de Ethernet se compila ahí, junto con el apoyo para otros dispositivos de E/S. Una vez habilitado, el servidor de red se integra al sistema MINIX como servidor con el mismo nivel de prioridad que el administrador de memoria o el servidor de archivos. Su funcionamiento puede implicar la transferencia de grandes cantidades de datos con gran rapidez, y esto requiere una prioridad más alta que la que recibiría un proceso de usuario. Sin embargo, con excepción de la tarea de Ethernet, las funciones de red podrían llevarse a cabo con procesos en el nivel de usuario. Tales funciones no son tradicionalmente funciones del sistema operativo, y una explicación detallada del código de red rebasa el alcance de este libro. En secciones y capítulos subsecuentes las explicaciones se basarán en un sistema MINIX compilado sin apoyo de red.

2.6.2 Los archivos de cabecera común

El directorio include/ y sus subdirectorios contienen una colección de archivos que definen constantes, macros y tipos. La norma Iosix requiere muchas de estas definiciones y especifica en qué archivos del directorio principal include/ y de su subdirectorio includ/sys/ se encuentra cada una de las definiciones obligatorias. Los archivos de estos directorios son archivos de cabecera o de inclusión, identificados por el sufijo .h, y se incluyen mediante instrucciones #include en los archivos fuente en C. Estas instrucciones son una característica del lenguaje C. Los archivos de inclusión facilitan el mantenimiento de los sistemas grandes.

Las cabeceras que probablemente se necesitarán para compilar programas de usuario se encuentran en include/, mientras que include/sys/ tradicionalmente se ha usado para archivos que sirven principalmente para compilar programas del sistema y de rutinas de utilidad. La distinción no es demasiado importante, y una compilación típica, sea de un programa de usuario o de una parte del sistema operativo, incluirá archivos de ambos directorios. Aquí veremos los archivos que se necesitan para compilar el sistema MINIX estándar, examinando primero los que están en include/ y luego los que están en include/sys. En la siguiente sección hablaremos de todos los archivos de los directorios include/minix/ e include/ibml que, como indican los nombres de directorio, son exclusivos de MINIX y de su implementación en computadoras tipo IBM.

Las primeras cabeceras que consideraremos son en verdad de aplicación general, al grado de que ninguno de los archivos fuente en C para el sistema MINIX hace referencia directamente a ellas; más bien, están incluidas en otros archivos de cabecera, las cabeceras maestras src/kernel/kernel.h, src/mm/mm.h y src/fs/fs.h para cada una de las tres partes principales del sistema MINIX, que a su vez se incluyen en todas las compilaciones. Cada cabecera maestra está adaptada a las necesidades de la parte correspondiente del sistema MINIX, pero todas comienzan con una sección como la que se muestra en la Fig. 2-28. Hablaremos más de las cabeceras maestras en otras

```

#include <minix/config.h> /* DEBE ser el primero */
#include <ansi.h> /* DEBE ser el segundo */
#include <sys/types.h>
#include <minix/const.h>
#include <minix/type.h>
#include <limits.h>
#include <errno.h>
#include <minix/syslib.h>

```

Figura 2-28. Parte de una cabecera maestra que asegura la inclusión de los archivos de cabecera que todos los archivos fuente en C necesitan.

secciones del libro. Este avance tiene como propósito subrayar el hecho de que se juntan cabeceras de varios directorios. En esta sección y en la siguiente mencionaremos cada uno de los archivos a los que se hace referencia en la Fig. 2-2 8.

Comencemos con la primera cabecera de include/, ansi.h (línea 0000). Ésta es la segunda cabecera que se procesa cada vez que se compila una parte del sistema MINIX; sólo include/minix/config.h se procesa antes. El propósito de ansi.h es probar si el compilador satisface los requisitos de Standard C, definidos por la Organización Internacional de Normas (ISO). Standard C también se llama ANSI C, puesto que el estándar fue creado originalmente por el American National Standards Institute antes de adquirir reconocimiento internacional. Un compilador de Standard C define varias macros que pueden probarse después en los programas que se compilan. __STDC__ es una de esas macros, y un compilador estándar la define con un valor de 1, igual que si el preprocesador de C hubiera leído una línea como

```
#define __STDC__ 1
```

El compilador distribuido con las versiones actuales de MINIX se ajusta al Standard C, pero las versiones antiguas de MINIX se crearon antes de la adopción del estándar y aún es posible compilar MINIX con un compilador de C clásico (Kemighan & Ritchie). Se pretende que MINIX sea fácil de trasladar a máquinas nuevas, y permitir compiladores antiguos es parte de esta política. En las líneas 0023 a 0025 se procesa la instrucción

```
#define __ANSI
```

si se está usando un compilador de Standard C. Ansi.h define varias macros de diferentes formas, dependiendo de si está definida o no la macro __ANSI__.

La macro más importante de este archivo es __PROTOTYPE__. Esta macro nos permite escribir prototipos de funciones de la forma

```
__PROTOTYPE(tipo_devuelto, nombre_func, (tipo_argumento argumento,...))
```

y que el preprocesador de C los transforme en

```
tipo_devuelto nombre_func(tipo-argumento, argumento, ...)
```

si el compilador es de ANSI Standard C, o
 tipo_devuelto nombre_func()
 si el compilador es del tipo antiguo (Kernighan & Ritchie).

Antes de dejar ansi.h mencionaremos otra característica. Todo el archivo está delimitado por líneas que dicen

```
#ifndef_ANSI_H
y
#endif
```

En la línea que sigue inmediatamente a #ifndef, se define _ANSI_H misma. Un archivo de cabecera sólo debe incluirse una vez en una compilación; esta construcción asegura que se hará caso omiso del contenido del archivo si se le incluye más de una vez. Veremos que se usa esta técnica en todos los archivos de cabecera del directorio include/.

El segundo archivo de include/ que se incluye indirectamente en todos los archivos fuente de MINIX es la cabecera limits.h (línea 0100). Este archivo define muchos tamaños básicos, tanto de tipos del lenguaje como el número de bits de un entero, así como límites del sistema operativo como la longitud de un nombre de archivo. Errno.h (línea 0200) también es incluido por todas las cabeceras maestras; contiene los números de error devueltos a los programas de usuario en la variable global errno cuando una llamada al sistema falla. También se usa errno para identificar algunos errores internos, como un intento por enviar un mensaje a una tarea inexistente. Los números de error son negativos para marcarlos como códigos de error dentro del sistema MINIX, pero deben convertirse en positivos antes de devolverse a los programas de usuario. El truco que se usa es que cada código de error se define en una línea como

```
#define EPERM (_SIGN 1)
```

(línea 0236). La cabecera maestra de cada parte del sistema operativo define la macro _SYSTEM, pero ésta nunca se define cuando se compila un programa de usuario. Si se define _SYSTEM, entonces _SIGN se define como “—”; en caso contrario, se le da una definición nula.

El siguiente grupo de archivos que consideraremos no se incluye en todas las cabeceras maestras, pero de todos modos se usa en muchos archivos fuente en todas las partes del sistema MINIX. El más importante es unistd.h (línea 0400). Esta cabecera define muchas constantes, la mayor parte de las cuales son requeridas por posix. Además, unistd.h incluye prototipos de muchas funciones en C, incluidas todas las que se usan para acceder a las llamadas al sistema de MINIX. Otro archivo que se utiliza mucho es string.h (línea 0600), que incluye prototipos de muchas funciones en C que sirven para manipular cadenas. La cabecera signal.h (línea 0700) define los nombres de las señales estándar, y también contiene prototipos de algunas funciones relacionadas con señales. Como veremos después, en el manejo de señales intervienen todas las partes de MINIX.

Fcntl. h (línea 0900) define simbólicamente muchos parámetros empleados en operaciones de control de archivos. Por ejemplo, este archivo nos permite usar la macro O_RDONLY en lugar del valor numérico O como parámetro de una llamada open. Aunque el sistema de archivos es el que

más hace referencia a este archivo, sus definiciones también se necesitan en varios lugares del kernel y del administrador de memoria.

El resto de los archivos de include/no se utiliza tan ampliamente como los que ya mencionamos. Stdlib.h (línea 1000) define tipos, macros y prototipos de funciones que probablemente se requerirán en la compilación de todos los programas en C, con excepción de los más sencillos. Esta cabecera es una de las que se utilizan con mayor frecuencia al compilar programas de usuario, aunque dentro de la fuente del sistema MINIX sólo hacen referencia a ella unos cuantos archivos del kernel.

Como veremos cuando examinemos la capa de tareas en el capítulo 3, la interfaz con la consola y las terminales de un sistema operativo es compleja porque muchos tipos diferentes de hardware deben interactuar con el sistema operativo y los programas de usuario de una forma estandarizada. La cabecera termios.h (línea 1100) define constantes, macros y prototipos de funciones que se emplean para controlar dispositivos de E/S tipo terminal. La estructura más importante es termios, que contiene banderas para indicar diversos modos de operación, variables para fijar las velocidades de transmisión de entrada y salida, y un arreglo para contener caracteres especiales, como los caracteres INTR y KILL. POS exige esta estructura, lo mismo que muchas de las macros y prototipos de funciones definidos en este archivo.

Sin embargo, a pesar de que se pretende que el estándar POS abarque todo, no proporciona todo lo que podríamos querer, y la última parte del archivo, de la línea 1241 en adelante, provee extensiones de POSIX. Algunas de éstas tienen un valor obvio, como las extensiones para definir velocidades de transmisión de 57 600 baudios y superiores, y el apoyo para ventanas en la pantalla de la terminal. El estándar OSiX no prohíbe las extensiones, ya que ningún estándar razonable puede abarcar todo lo habido y por haber; pero al escribir un programa en el entorno MINIX que pretenda ser portátil a otros entornos, se requiere cierta cautela para evitar el uso de definiciones específicas para MINIX. Esto es fácil. En este archivo y otros que definen extensiones específicas para MINIX, el empleo de las extensiones está controlado por una instrucción

```
#ifdef _MINIX
```

Si no se ha definido _MINIX, el compilador ni siquiera verá las extensiones para MINIX.

El último archivo que veremos en include/ es a. outh (línea 1400), una cabecera que define el formato de los archivos en los que se almacenan programas ejecutables en disco, incluida la estructura de cabecera que sirve para iniciar la ejecución de un archivo, y la estructura de tabla de símbolos producida por el compilador. Sólo el sistema de archivos hace referencia a esta cabecera.

Pasemos ahora al subdirectorio include/sysi. Como se muestra en la Fig. 2-28, todas las cabeceras maestras de las partes principales del sistema MINIX incluyen sys/types. h (línea 1600) inmediatamente después de leer ansi.h. Esta cabecera define muchos tipos de datos empleados por MINIX. Los errores que podrían surgir si no se entiende bien cuáles tipos de datos fundamentales se usan en una situación en particular pueden evitarse si se utilizan las definiciones provistas en esta cabecera. La Fig. 2-29 muestra la forma en que difieren los tamaños, en bits, de unos cuantos tipos definidos en este archivo cuando se compilan para procesadores de 16 o de 32 bits. Observe que los nombres de tipo terminan con “_t”. Esto no es sólo una convención, sino un requisito del estándar POSIX. Éste es un ejemplo de sufijo reservado, y no debe usarse como sufijo de ningún nombre que no sea un nombre de tipo.

Tipo	MINIX de 16 bits	MINIX de 32 bits
gid_t	8	8
dev_t	16	16
pid_t	16	32
ino_t	16	32

Figura 2-29. El tamaño, en bits, de algunos tipos en sistemas de 16 y de 32 bits.

Aunque no se utiliza tan ampliamente como para que se incluya en las cabeceras de todas las secciones, sysiocti.h (línea 1800) define muchas macros empleadas para operaciones de control de dispositivos. Esta cabecera también contiene el prototipo de la llamada al sistema IOCTL. En muchos casos, los programadores no invocan directamente esta llamada, ya que las funciones definidas por rosix cuyos prototipos están en includetermios.h han sustituido muchos usos de la antigua función de biblioteca ioctl para manejar terminales, consolas y dispositivos similares; no obstante, sigue siendo necesaria. De hecho, las funciones POSIX para controlar dispositivos de terminal son convertidas en llamadas IOCTL por la biblioteca. Además, hay un número cada vez mayor de dispositivos, todos los cuales necesitan diversos tipos de control, que pueden conectarse a un sistema de computadora moderno. Por ejemplo, cerca del final de este archivo se definen varios códigos de operación que comienzan con DSPIO y que sirven para controlar un procesador de señales digitales. De hecho, la diferencia principal entre MINIX tal como se describe en este libro y otras versiones es que para los fines del libro describimos un MINIX con relativamente pocos dispositivos de entrada/salida. Es posible agregar muchos más, como interfaces de red, unidades de CD-ROM y tarjetas de sonido; los códigos de control para todos éstos se definen como macros en este archivo.

Varios otros archivos de este directorio se utilizan ampliamente en el sistema MINIX. El archivo sys/sigcontext.h (línea 2000) define estructuras que se usan para preservar y restablecer la operación normal del sistema antes y después de la ejecución de una rutina de manejo de señales y se usa tanto en el kernel como en el administrador de memoria. MINIX ofrece apoyo para rastrear ejecutables y analizar vaciados de núcleo con un programa depurador, y sys/ptrace.h (línea 2200) define las diversas operaciones posibles con la llamada al sistema PTRACE. Sys/stat.h (línea 2300) define la estructura que vimos en la Fig. 1-12 y que es devuelta por las llamadas al sistema STAT y FSTAT, así como los prototipos de las funciones stat y fstat y otras funciones que sirven para manipular las propiedades de los archivos. Se hace referencia a esta cabecera en varias partes del sistema de archivos y del administrador de memoria.

Los dos últimos archivos que mencionaremos en esta sección no tienen tantas referencias como los que vimos antes. Sys/dir.h (línea 2400) define la estructura de una entrada de directorio en MINIX. Sólo se hace referencia directa a él una vez, pero esta referencia lo incluye en otra cabecera que se utiliza ampliamente en el sistema de archivos. Sys/dir.h es importante porque, entre otras cosas, indica cuántos caracteres puede contener un nombre de archivo. Por último, la cabecera sys/wait.h (línea 2500) define macros utilizadas por las llamadas al sistema WAIT y WAITPID, que se implementan en el administrador de memoria.

2.6.3 Los archivos de cabecera de MINIX

Los subdirectorios include/minixi e include/ibm/ contienen archivos de cabecera específicos para MINIX. Los archivos de include/minixlse necesitan para implementar MINIX en cualquier plataforma, aunque hay definiciones alternativas, específicas para una plataforma, dentro de algunos de ellos. Los archivos de include/ibm/ definen estructuras y macros específicas para MINIX tal como se implementa en máquinas tipo IBM.

Comenzaremos con el directorio mmix En la sección anterior señalamos que config.h (línea 2600) se incluye en las cabeceras maestras de todas las partes del sistema MINIX, y por tanto es el primer archivo que el compilador procesa realmente. En muchas ocasiones en las que diferencias entre hardware o en la forma en que se pretende que se use el sistema operativo requieren cambios a la configuración de MINIX, lo único que se necesita es editar este archivo y recompilar el sistema. Todos los parámetros ajustables por el usuario están en la primera parte del archivo. El primero de ellos es el parámetro MACHINE, que puede adoptar valores como IBM_PC, SUN_4, MACINTOSH u otros, dependiendo del tipo de máquina para la cual se está compilando MINIX. La mayor parte del código de MINIX es independiente del tipo de máquina, pero un sistema operativo siempre tiene algo de código dependiente del sistema. En los pocos lugares de este libro en los que hablaremos de código que se escribe de forma diferente para distintos sistemas usaremos como ejemplo código escrito para máquinas tipo IBM PC con chips procesadores avanzados (80386, 80486, Pentium, Pentium Pro) que usan palabras de 32 bits. Nos referiremos a todos éstos como procesadores Intel de 32 bits. También puede compilarse MINIX para IBM PC más viejas con tamaño de palabra de 16 bits, y las partes de MINIX que dependen de la máquina deben codificarse de forma diferente para estas máquinas. En una PC, el compilador mismo determina el tipo de máquina para la cual se compilará MINIX. El compilador estándar de MINIX para PC es el del Amsterdam Compiler Kit (ACK), el cual se identifica a sí mismo definiendo, además de la macro `_STDC_`, la macro `_ACK_`. Este compilador también define una macro `_EM_WSIZE` que es el tamaño de palabra (en bytes) de su máquina objetivo. En la línea 2626 se asigna el valor de `_EM_WSIZE` a una macro llamada `_WORD_SIZE`. Más adelante en el archivo y en diversos lugares de los demás archivos fuente de MINIX se utilizan estas definiciones. Por ejemplo, las líneas 2647 a 2650 comienzan con la prueba

```
#if (MACHINE == IBM_PC && _WORD_SIZE == 4)
```

y definen un tamaño para el caché de buffers del sistema de archivos en los sistemas de 32 bits.

Otras definiciones de config.h permiten personalizar otras necesidades de una instalación en particular. Por ejemplo, hay una sección que permite incluir diversos tipos de controladores de dispositivos cuando se compila el kernel de MINIX. Es probable que ésta sea la parte del código fuente de MINIX que se edite con mayor frecuencia. Esta sección comienza con:

```
#define ENABLE_NETWORKING O  
#define ENABLE_AT_WINI 1  
#define ENABLE_BIOS_WINI O
```

Si cambiamos el O de la primera línea a 1 podremos compilar un kernel de MINIX para una máquina

que necesita apoyo de red. Si definimos ENABLE_AT_WINI como 0 y ENABLE BIOS_WINI como 1, podemos eliminar el código de controlador de disco duro tipo AT (es decir, IDE) y usare/ PC BIOS para el apoyo de disco duro.

El siguiente archivo es const.h (línea 2900) que ilustra otro uso común de los archivos de cabecera. Aquí encontramos diversas definiciones de constantes que con toda seguridad no se modificarán al compilar un nuevo kernel pero que se usan en varios lugares. Al definirlas aquí se ayuda a prevenir errores que podrían ser difíciles de rastrear si se efectuaran definiciones inconsistentes en múltiples puntos. Hay otros archivos llamados const.h en el árbol fuente de MINIX, pero su uso es más limitado. Las definiciones que se usan sólo en el kernel se incluyen en src/kernel/const.h. Las definiciones que se usan sólo en el sistema de archivos se incluyen en src/ fs/const.h. El administrador de memoria usa src/mm/const.h para sus definiciones locales. Sólo las definiciones que se usan en más de una parte del sistema MINIX se incluyen en include/minixconst.h.

Unas cuantas de las definiciones de const.h merecen mención especial. EXTERN se define como una macro que se expande para crear extern (línea 2906). Las variables globales que se declaran en archivos de cabecera y se incluyen en dos o más archivos se declaran EXTERN, como en

EXTERN mt who;

Si la variable se declarara simplemente como

int who;

y se incluyera en dos o más archivos, algunos enlazadores protestarían por haberse definido una variable más de una vez. Además, el manual de referencia de C (Kernighan y Ritchie, 1988) prohíbe explícitamente esta construcción.

A fin de evitar este problema, es necesario escribir la declaración de la siguiente manera:

extern in who;

en todos los lugares menos uno. El empleo de EXTERN previene este problema porque se hace que se expanda a extern en todos los lugares en que se incluye const.h, excepto después de una redefinición explícita de EXTERN como la cadena nula. Esto se hace en cada una de las partes de MINIX colocando las definiciones globales en un archivo especial llamado glo.h; por ejemplo, src/ kernel/glo.h, que se incluye indirectamente en todas las compilaciones. Dentro de cada glo.h hay una secuencia

```
#ifdef _TABLE
```

```
#undef EXTERN #define EXTERN #endif
```

y en los archivos table.c de cada parte de MINIX hay una línea #define _TABLE

antes de la sección #include. Así, cuando los archivos de cabecera se incluyen y expanden como parte de la compilación de table.c, extern no se inserta en ningún lugar (porque EXTERN se

define como la cadena nula dentro de table.c) y sólo se reserva memoria para las variables globales en un lugar, en el archivo objeto table.o.

Si usted no tiene experiencia programando en C y no entiende muy bien lo que está sucediendo aquí, no se preocupe; los detalles no son realmente importantes. La inclusión múltiple de archivos de cabecera puede causar problemas a algunos enlazadores porque puede dar lugar a múltiples declaraciones de las variables incluidas. El asunto de EXTERN no es más que una forma de hacer a MINIX más portátil, de modo que pueda enlazarse en máquinas cuyos enlazadores no aceptan variables con múltiples definiciones.

PRIVATE se define como sinónimo de static. Los procedimientos y datos a los que no se hace referencia fuera de los archivos en los que se declaran siempre se declaran como PRIVATE para evitar que sus nombres sean visibles afuera del archivo en el que se declaran. Por regla general, todas las variables y procedimientos deben declararse con alcance local hasta donde sea posible. PUBLIC se define como la cadena nula. Así, la declaración

```
PUBLIC void free_zone(Dev_t dey, zone_t numb)
```

sale del preprocesador de C como

```
void free_zone(Dev_t dey, zone_t numb)
```

que, según las reglas de alcance de C, implica que el nombre free_zone se exporta del archivo y puede usarse en otros archivos. PRIVATE y PUBLIC no son necesarios, pero son intentos por contrarrestar el daño causado por las reglas de alcance de C (la acción por omisión es que los nombres se exportan afuera del archivo; debería ser exactamente lo contrario).

El resto de const.h define constantes numéricas que se usan en todo el sistema. Una sección de const.h está dedicada a las definiciones dependientes de la máquina o de la configuración. Por ejemplo, en todo el código fuente la unidad básica de tamaño de memoria es el click. El tamaño de un click depende de la arquitectura del procesador, y en las líneas 2957 a 2965 se definen alternativas para arquitecturas Intel, Motorola 68000 y Sun SPARC. Este archivo también contiene las macros MAX y MIN que nos permiten escribir

```
z = MAX(x, y);
```

para asignar el mayor de x y y a z.

Type.h (línea 3100) es otro archivo que se incluye en todas las compilaciones por medio de las cabeceras maestras; contiene varias definiciones de tipos clave, junto con valores numéricos relacionados. La definición más importante de este archivo es message en las líneas 3135 a 3146. Aunque podríamos haber definido message como un arreglo con cierto número de bytes, es mejor desde el punto de vista de la práctica de programación hacer que sea una estructura que contiene una unión de los diversos tipos de mensajes posibles. Se definen sE/S formatos de mensaje, de Nzess_1 a mess_6. Un mensaje es una estructura que contiene un campo m_source, para indicar quién envió el mensaje, un campo ,n_type, para indicar qué tipo de mensaje es (p. ej., GET_T1ME a la tarea del reloj) y los campos de datos. Los sE/S tipos de mensajes se muestran en la Fig. 2-30. En la figura los tipos de mensajes primero y segundo parecen idénticos, iguales que el cuarto y el sexto. Esto es cierto cuando MINIX se implementa en una CPU Intel con tamaño de palabra de 32

bits, pero no sería el caso en una máquina en la que los mt, long y apuntadores tienen diferentes tamaños. La definición de sE/S formatos distintos facilita la recompilación para una arquitectura distinta.

Figura 2-30. Los seis tipos de mensajes empleados en MINIX. Los tamaños de los elementos de los mensajes varían dependiendo de la arquitectura de la máquina; este diagrama ilustra los tamaños en una máquina con apuntadores de 32 bits, como la Pentium (Pro).

Si es necesario enviar un mensaje que contiene, digamos, tres enteros y tres apuntadores (o tres enteros y dos apuntadores), el formato que debe usarse es el primero de la Fig. 2-30. Lo mismo se aplica a los demás formatos. ¿Cómo asignamos un valor al primer entero en el primer formato? Supongamos que el mensaje se llama *x*. Entonces, *x.m_u* se refiere a la porción e unión de la estructura message. Si queremos referirnos a la primera de las sE/S alternativas de la unión,

usamos `x.m_u.m_ml`. Por último, para acceder al primer entero de esta struct escribimos `x.m_u.m_ml.mlil`. Esto es un poco torpe, y es por ello que se definen nombres de campos más cortos después de la definición de message misma. Así, podemos usar `x.ml_il` en lugar de `x.m_u.m_ml.mlil`. Todos los nombres cortos tienen la forma de la letra m, el número de formato, un subraya, una o dos letras que indican si el campo es un entero (i), apuntador (p), long (l), carácter (c), arreglo de caracteres (ca) o función (f), y un número de secuencia para distinguir múltiples ejemplares del mismo tipo dentro de un mensaje.

Como acotación, al hablar de los formatos de mensaje es pertinente señalar que un sistema operativo y su compilador a menudo tienen un “acuerdo” en lo tocante a cosas como la organización de las estructuras, y esto puede facilitar las cosas para el implementador. En MINIX los campos mt de los mensajes a veces se usan para contener tipos de datos `unsigned`. En algunos casos esto podría causar un desbordamiento, pero el código se escribió aprovechando el conocimiento de que el compilador de MINIX copia los tipos `unsigned` en `ints` y viceversa sin alterar los datos ni generar código para detectar un desbordamiento. Un enfoque más minucioso habría sido sustituir cada uno de los campos mt por una unión de un mt y un `unsigned`. Lo mismo aplica a los campos long de los mensajes; algunos de ellos pueden usarse para pasar datos `unsigned long`. ¿Estamos haciendo trampa aquí? Algunos dirían que sí, pero si queremos trasladar MINIX a una nueva plataforma, es evidente que el formato exacto de los mensajes es algo en lo que debemos poner mucha atención, y ahora estamos advertidos de que el comportamiento del compilador es otro factor al que debemos prestar atención.

Hay otro archivo en `include/minix/` que se utiliza universalmente mediante la inclusión en las cabeceras maestras. Se trata de `syslib.h` (línea 3300), que contiene prototipos de funciones de biblioteca de C que se invocan desde el interior del sistema operativo para acceder a otros servicios del sistema operativo. Las bibliotecas de C no se explican con detalle en este texto, pero muchas de ellas son estándar y están disponibles para cualquier compilador de C. Sin embargo, las funciones de C a las que hace referencia `syslib.h` son, por supuesto, específicas para MINIX y si se va a trasladar MINIX a un nuevo sistema con un compilador distinto es necesario trasladar también estas funciones de biblioteca. Por suerte, esto no es difícil, ya que estas funciones simple mente extraen el parámetro de la invocación de la función y los insertan en una estructura de mensaje, luego envían el mensaje y extraen los resultados del mensaje de respuesta. Muchas de estas funciones de biblioteca se definen en una docena de líneas de código en C o menos.

Cuando un proceso necesita ejecutar una llamada al sistema de MINIX, envía un mensaje al administrador de memoria (MM) o el sistema de archivos (FS). Cada mensaje contiene el número de la llamada deseada. Estos números se definen en el siguiente archivo, `callnrh` (línea 3400).

El archivo `com.h` (línea 3500) contiene casi exclusivamente definiciones comunes empleadas en mensajes del MM y el PS a las tareas de E/S. También se definen los números de las tareas. Para distinguirlos de los números de proceso, los números de tarea son negativos. Esta cabecera también define los tipos de mensajes (códigos de función) que se pueden enviar a cada tarea. Por ejemplo, la tarea del reloj acepta los códigos `SET_ALARM` (que sirve para establecer un cronómetro), `CLOCK_TICK` (cuando ha ocurrido una interrupción de reloj), `GET_TJME` (para solicitar el tiempo real) y `SET_TIME` (para establecer la hora del día vigente). El valor `REAL_TIME` es el tipo de mensaje para la respuesta a la solicitud `GET_TIME`.

Por último, include/minixi contiene varias cabeceras más especializadas. Entre éstas se encuentran boot.h (línea 3700), que usan tanto el kernel como el sistema de archivos para definir dispositivos y acceder a parámetros pasados al sistema por el programa boot. Otro ejemplo es keymap.h (línea 3800), que define 1 estructuras empleadas para implementar organizaciones de teclado especializadas con los conjuntos de caracteres necesarios para diferentes idiomas. Los programas que generan y cargan estas tablas también lo necesitan. Algunos archivos de este directorio, como partition.h (línea 4000) sólo son utilizados por el kernel, y no por el sistema de archivos ni el administrador de memoria. En una implementación con apoyo para dispositivos de E/S adicionales hay más archivos de cabecera como éste, apoyando otros dispositivos. Su colocación en este directorio requiere una explicación. Idealmente, todos los procesos de usuario accederían a los dispositivos sólo a través del sistema operativo, y los archivos como éste se colocarían en src/kernel/. Sin embargo, las realidades de la administración de sistemas exigen que haya algunos comandos de usuario que accedan a estructuras en el nivel de sistema, como los comandos que crean particiones de disco. Es para apoyar tales programas de rutinas de utilidad que estos archivos de cabecera especializados se colocan en el árbol de directorios include/.

El último directorio de cabeceras especializadas que consideraremos, include/ibm/, contiene dos archivos que proporcionan definiciones relacionadas con la familia de computadoras IBM PC. Uno de ellos es diskparm.h, utilizado por la tarea del disco flexible. Aunque esta tarea se incluye en la versión estándar de MINIX, su código fuente no se verá con detalle en este texto, ya que es muy similar a la tarea del disco duro. El otro archivo de este directorio es partition.h (línea 4100), que define las tablas de partición de disco y las constantes relacionadas que se usan en los sistemas compatibles con IBM. Éstas se colocan aquí para facilitar el traslado de MINIX a otra plataforma de hardware. Si se usa un hardware diferente, tendría que reemplazarse include/ibm/partition.h, probablemente por un partition.h en algún otro directorio de nombre apropiado, pero la estructura definida en el archivo include/minixipartition.h es interna de MINIX y debe permanecer inalterada en un MINIX alojado en una plataforma de hardware distinta.

2.6.4 Estructuras de datos de procesos y archivos de cabecera

Metámonos ahora de lleno en el código de src/kernel/ y veamos qué aspecto tiene. En las dos secciones anteriores estructuramos nuestra explicación alrededor de un extracto de una cabecera maestra representativa; examinaremos primero la verdadera cabecera maestra del kernel, kernel.h (línea 4200). Lo primero que se hace es definir tres macros. La primera, _POSIX_SOURCE es una macro de prueba de capacidades definida por el estándar POSIX mismo. Todas las macros de este tipo deben comenzar con el carácter de subraya, ``. El efecto de definir la macro _POSIX_SOURCE es asegurar que todos los símbolos requeridos por el estándar y todos los que se permiten explícitamente, pero que no son obligatorios, estén visibles, al tiempo que se ocultan todos los demás símbolos que son extensiones no oficiales de rosix. Ya mencionamos las dos definiciones que siguen: la macro _MINIX somete el efecto de _POSIX_SOURCE para extensiones definidas por MINIX, y _SYSTEM se puede probar siempre que sea importante hacer algo de forma diferente al compilar código del sistema, en contraposición a código de usuario, como cambiar el

signo de los códigos de error. A continuación, kernel.h incluye otros archivos de cabecera de include/ y sus subdirectorios include/sys/ e include/minixi, incluidos todos aquellos a los que se hace referencia en la Fig. 2-28. Ya hablamos de todos estos archivos en las dos secciones anteriores. Por último, se incluyen cuatro cabeceras más del directorio local, src/kernel/.

Éste es un buen lugar para explicar, a quienes no tienen experiencia con el lenguaje C, la forma como se citan los nombres de archivo en una instrucción #include. Todo compilador de C tiene un directorio por omisión en el cual busca los archivos de inclusión. Por lo regular, éste es /usr/include/, como lo es en un sistema MINIX estándar. Si el nombre del archivo por incluir se encierra en paréntesis angulares (“< ... >”) el compilador busca el archivo en el directorio de inclusión por omisión o en un subdirectorio especificado de ese directorio. Si el nombre se encierra entre comillas ordinarias (““...“”), el archivo se busca primero en el directorio actual (o un subdirectorio especificado) y luego, si no se encuentra ahí, en el directorio por omisión.

Kernel.h hace posible garantizar que todos los archivos fuente compartan un gran número de definiciones importantes escribiendo la línea

```
#include "kernel.h"
```

en cada uno de los otros archivos fuente del kernel. Puesto que a veces es importante el orden de inclusión de los archivos de cabecera, kernel.h también se asegura de que este ordenamiento se efectúe correctamente, de una vez por todas. Esto lleva a un nivel más alto la técnica de “hazlo bien una vez y luego olvídate de los detalles” encarnada en el concepto de archivo de cabecera. Hay cabeceras maestras similares en los directorios fuente del sistema de archivos y del administrador de memoria.

Examinemos ahora los cuatro archivos de cabecera locales incluidos en kernel.h. Así como tenemos archivos const.h y type.h en el directorio de cabeceras comunes include/minixi, también tenemos archivos const.h y type.h en el directorio fuente del kernel, src/kernel/. Los archivos de include/minixi se colocan ahí porque muchas partes del sistema los necesitan, incluidos programas que se ejecutan bajo el control del sistema. Los archivos de src/kernel/ proveen definiciones que sólo se necesitan para compilar el kernel. Los directorios fuente del PS y el MM también contienen archivos const.h y type.h para definir constantes y tipos que sólo se necesitan en esas partes del sistema. Los otros dos archivos incluidos en la cabecera maestra, proto.h y glo.h, no tienen contrapartes en los directorios include/principales, pero habremos de ver que también tienen contra- partes que se usan para compilar el sistema de archivos y el administrador de memoria.

Const.h (línea 4300) contiene varios valores dependientes de la máquina, es decir, valores que aplican a los chips de CPU Intel, pero que probablemente son diferentes cuando MIND(se compila en hardware distinto. Estos valores están delimitados por las instrucciones

```
#if(CHIP ==INTEL)
```

y

```
#endif
```

(líneas 4302 a 4396).

Al compilar MINIX para uno de los chips Intel se definen las macros CF/IP e iNTEL y se hacen iguales en include/minix/config.h (línea 2768); con ello se compila el código dependiente de la máquina. Cuando MINIX se trasladó a un sistema basado en el Motorola 68000, la gente que realizó el traslado agregó secciones de código delimitadas por

```
#if (CHIP==M68000)
```

y

```
#endif
```

e hizo los cambios apropiados en include/minixlconfig.h para que fuera efectiva una línea que decía

```
#define CHIP M68000
```

De este modo, MINIX puede manejar constantes y código que son específicos para un sistema. Esta construcción no ayuda mucho que digamos a la comprensibilidad, así que debe usarse lo menos posible. De hecho, en aras de tal comprensibilidad, hemos eliminado muchas secciones de código dependiente de la máquina para el 68000 y otros procesadores de la versión del código impresa en este texto. El código distribuido en el CD-ROM y por Internet conserva el código para otras plataformas.

Unas cuantas de las definiciones de const.h merecen mención especial. Algunas de ellas son dependientes de la máquina, como los vectores de interrupción importantes y los valores de campos empleados para restablecer el chip controlador de interrupciones después de cada interrupción. Cada tarea dentro del kernel tiene su propia pila, pero durante el manejo de interrupciones se usa una pila especial de tamaño K_STACK_BYTES, definida aquí en la línea 4304. La definición también está en la sección dependiente de la máquina, pues una arquitectura distinta podría requerir más o menos espacio de pila.

Otras definiciones son independientes de la máquina, pero muchas partes del código del kernel las necesitan. Por ejemplo, el planificador de MINIX tiene NQ (3) colas de prioridad, llama das TASK_Q (máxima prioridad), SERVER_Q (prioridad media) y USER_Q (prioridad más baja). Se usan estos nombres para hacer más comprensible el código fuente, pero los valores numéricos definidos por estas macros son lo que en realidad se compila en el código ejecutable. Por último, la última línea de const.h define printf como una macro cuya evaluación producirá printk. Esto permite al kernel exhibir mensajes, como los de error, en la consola usando un procedimiento definido dentro del kernel. Así se pasa por alto el mecanismo usual, que requiere transferir mensajes del kernel al sistema de archivos y luego del sistema de archivos a la tarea de impresora. Durante una falla del sistema esto podría no funcionar. Veremos llamadas a printf, alias printk, en un procedimiento del kernel llamado panic que, como tal vez habrá imaginado, se invoca cuando se detectan errores fatales.

El archivo type. h (línea 4500) define varios prototipos y estructuras que se emplean en cualquier implementación de MINIX. La estructura tasktab define la estructura de un elemento del arreglo tasktab y la estructura memory (líneas 4513 a 4516) define las dos cantidades que especifican de manera única un área de la memoria. Éste es un buen lugar para mencionar algunos conceptos

que se usan al referirse a la memoria. Un click es la unidad básica de medición de la memoria; en MiN1 para procesadores Intel un click es 256 bytes. La memoria se mide como phys_clicks, que el kernel puede usar para acceder a cualquier elemento de memoria en cualquier lugar del sistema, o como vir_clicks, utilizados por otros procesos distintos del kernel. Una referencia a memoria vir_clicks siempre es relativa a la base de un segmento de memoria asignado a un proceso en particular, y el kernel a menudo tiene que hacer traducciones entre las dos mediciones. La necesidad de hacer esto se compensa con el hecho de que un proceso puede expresar todas sus referencias a la memoria en vir_clicks. Podríamos suponer que sería factible usar la misma unidad para especificar el tamaño de ambas clases de memoria, pero el uso de vir_clicks para especificar el tamaño de una unidad de memoria asignada a un proceso tiene la ventaja de que en cada ocasión se verifica que no se acceda a ninguna posición de memoria fuera de la que se asignó específicamente al proceso actual. Ésta es una característica importante del modo protegido de los procesadores Intel modernos, como el Pentium y el Pentium Pro. Su ausencia en los primeros procesadores 8086 y 8088 causó algunos dolores de cabeza en el diseño de versiones anteriores de fSENIX.

Type.h también contiene varias definiciones de tipos dependientes de la máquina, como port_t, segm_t y reg_t (líneas 4525 a 4527) empleados en los procesadores Intel para direccionar, respectivamente, puertos de E/S, segmentos de memoria y registros de la CPU.

También las estructuras pueden ser dependientes de la máquina. En las líneas 4537 a 4558 se define la estructura stackframe_s, que establece la forma en que los registros de la máquina se guardan en la pila, para los procesadores Intel. Esta estructura es extremadamente importante; se usa para guardar y restaurar el estado interno de la CPU cada vez que un proceso pasa al estado “ejecutándose” o deja de estar en ese estado (Fig. 2-2). Al definirla en una forma que se puede leer o escribir eficientemente con código en lenguaje ensamblador se reduce el tiempo requerido para una comutación de contexto. Segdesc_s es otra estructura relacionada con la arquitectura de los procesadores Intel; forma parte del mecanismo de protección que impide a los procesos acceder a regiones de memoria afuera de las que les fueron asignadas.

Con objeto de ilustrar las diferencias entre plataformas, se conservaron en este archivo unas cuantas definiciones para la familia de procesadores Motorola 68000. La familia de procesadores Intel incluye algunos modelos con registros de 16 bits y otros con registros de 32 bits, así que el tipo reg_t básico es unsigned para la arquitectura Intel. Para los procesadores Motorola reg_t se define como el tipo u32_t. Estos procesadores también necesitan una estructura stackframes (líneas 4583 a 4603), pero la organización es diferente, a fin de hacer que las operaciones en código de ensamblador que la usan sean lo más rápidas posible. La arquitectura Motorola no necesita los tipos port_t ni segm_t, ni la estructura segdesc_s. Hay varias otras estructuras definidas para la arquitectura Motorola que no tienen contrapartes en Intel.

El siguiente archivo, proto.h (línea 4700), es el archivo de cabecera más grande que veremos. Este archivo contiene prototipos de todas las funciones que deben conocerse afuera del archivo en el que se definen. Todos se escribieron usando la macro _PROTOTYPE que mencionamos antes en esta misma sección, así que el kernel de MINIX se puede compilar ya sea con un compilador de C clásico (Kernighan & Ritchie), como el compilador de C de MINIX original, o un compilador moderno de ANSI Standard C, como el que forma parte de la distribución de

MINIX Versión 2. Varios de estos prototipos dependen del sistema, incluidos los manejadores de interrupciones y excepciones y las funciones escritas en lenguaje ensamblador. No se muestran los prototipos de funciones requeridas por controladores que no se mencionan en este texto. También se ha eliminado el código condicional para procesadores Motorola de éste y los demás archivos que veremos.

La última de las cabeceras del kernel incluida en la cabecera maestra es glo.h (línea 5000). Aquí encontramos las variables globales del kernel. El propósito de la macro EXTERN se describió cuando hablamos de include/minix/const.h. Esta macro normalmente se expande para producir extern. Cabe señalar que muchas definiciones de glo.h van precedidas por esta macro. Se obliga a que EXTERN no esté definida cuando este archivo se incluye en table.c, donde se define la macro _TABLE. La inclusión de glo.h en otros archivos fuente en C hace que las variables de table.c sean conocidas por los demás módulos del kernel. Heldhead y heid_tail (líneas 5013 y 5014) son apuntadores a una cola de interrupciones pendientes. Proc_ptr (línea 5018) apunta a la entrada de la tabla de procesos correspondiente al proceso en curso. Cuando ocurre una llamada al sistema o una interrupción, este apuntador indica dónde deben almacenarse los registros y el estado del procesador. Sig_procs (línea 5021) cuenta el número de procesos que tienen señales pendientes que todavía no han sido enviadas al administrador de memoria para ser procesadas. Unos cuantos elementos de glo.h se definen con extern en lugar de EXTERN. Éstos incluyen sizes, un arreglo que es llenado por el monitor de arranque, la tabla de tareas, tasktab, y la pila de tareas, t_stack. Las dos últimas son variables inicializadas, una característica del lenguaje C. El empleo de la macro EXTERN no es compatible con la inicialización al estilo C, puesto que una variable sólo puede inicializarse una vez.

Cada tarea tiene su propia pila dentro de t_stack. Durante el manejo de interrupciones, el kernel usa una pila aparte, pero ésta no se declara aquí, ya que a ella sólo accede la rutina de nivel de lenguaje ensamblador que se encarga del procesamiento de interrupciones, y no tiene que ser conocida globalmente.

Hay otros dos archivos de cabecera del kernel que se utilizan ampliamente, aunque no tanto que merezcan incluirse en kernel/. h. El primero de éstos es proc.h (línea 5100), que define una entrada de tabla de procesos como un struct proc (líneas 5110 a 5148). Más adelante en el mismo archivo, se define la tabla de procesos misma como un arreglo de tales structs, proc + NR_PROCS] (línea 5186). En el lenguaje C está permitida semejante reutilización de un nombre. La macro NR_TASKS se define en include/minix/const.h (línea 2953) y NR_PROCS se define en include/minix/config.h (línea 2639). Juntas, éstas dictan el tamaño de la tabla de procesos. NR_PROCS puede ser modificada para crear un sistema capaz de manejar un número grande de usuarios. Dado que el acceso a la tabla de procesos es frecuente, y el cálculo de una dirección en un arreglo requiere operaciones de multiplicación lentas, se utiliza un arreglo de apuntadores a los elementos de la tabla de procesos, pproc_addr (línea 5187), con objeto de lograr un acceso rápido.

Cada entrada de la tabla tiene espacio para los registros del proceso, el apuntador a la pila, el estado, el mapa de memoria, el límite de la pila, el identificador del proceso, datos de contabilización, tiempo de alarma e información de mensajes. La primera parte de cada entrada de la tabla de procesos es una estructura stackframe_s. Un proceso se pone en ejecución cargando su apuntador

a la pila con la dirección de su entrada en la tabla de procesos y sacando todos los registros de CPU de esta estructura.

Cuando un proceso no puede completar un SEND porque el destino no está esperando, el emisor se pone en una cola a la que apunta el campo p_callerq del destino (línea 5137). De este modo, cuando el destino finalmente ejecuta un RECEIVE, es fácil encontrar todos los procesos que desean enviarle algo. El campo p_sendlink (línea 5138) sirve para enlazar los miembros de la cola.

Cuando un proceso ejecuta RECEIVE y no hay mensajes esperándolo, se bloquea y el número del proceso del cual desea recibir algo se almacena en p_getfrom. La dirección del buffer de mensajes se almacena en p_messbuf. Los últimos tres campos de cada entrada de la tabla de procesos son p_nextready, p_pending y p_pendcount (líneas 5143 a 5145). El primero de éstos se usa para enlazar los procesos en las colas del planificador, y el segundo es un mapa de bits que sirve para seguir la pista a las señales que todavía no se han pasado al administrador de memoria (porque éste no está esperando un mensaje). El último campo es un contador de esas señales.

Los bits de bandera de p_flags definen el estado de cada entrada de la tabla. Si cualquiera de los bits es 1, el proceso no puede ejecutarse. Las diversas banderas se definen y describen en las líneas 5154 a 5160. Si la ranura no está en uso, se pone en 1 P_SLOT_FREE. Después de un FORK, se pone en 1 NO_MAP para evitar que el proceso hijo se ejecute antes de que se haya preparado su mapa de memoria, SENDING y RECEIVING indican que el proceso está bloqueado tratando de enviar o recibir un mensaje. PENDING y SJG_PENDJNG indican que se han recibido señales, y P_STOP sirve como apoyo para el rastreo durante la depuración.

La macro proc_addr (línea 5179) se incluye porque no es posible tener subíndices negativos en C. Lógicamente, el arreglo proc debería ir de -NR_TASKS a +NR_PROCS. Desafortunadamente, en C el arreglo debe comenzar en 0, así que proc se refiere a la tarea más negativa, y así. Para que sea más fácil calcular cuál ranura corresponde a cuál proceso, podemos escribir

```
rp = proc_addr(n);
```

para asignar a rp la dirección de la ranura de proceso correspondiente al proceso n, sea positivo o negativo.

Bill_ptr (línea 5191) apunta al proceso al que se le está cobrando por la CPU. Cuando un proceso de usuario invoca al sistema de archivos, y éste se está ejecutando, proc_ptr (en glo.h) apunta al proceso del sistema de archivos. Sin embargo, bill_ptr apunta al usuario que realizó la invocación, ya que el tiempo de CPU usado por el sistema de archivos se carga como tiempo de sistema al invocador.

Los dos arreglos rdy_head y rdy_tail sirven para mantener las colas de planificación. Por ejemplo rdy_head apunta al primer proceso de la cola de tareas.

Otra cabecera que se incluye en varios archivos fuente distintos es protect.h (línea 5200). Casi todo lo que contiene este archivo tiene que ver con detalles de la arquitectura de los procesadores Intel que manejan el modo protegido (80286, 80386, 80486, Pentium y Pentium Pro). Una descripción detallada de estos chips rebasa el alcance de este libro. Baste decir que

contienen registros internos que apuntan a tablas de descriptores en la memoria. Las tablas de descriptores definen la forma como se usan los recursos del sistema e impiden a los procesos acceder a áreas de memoria asignadas a otros procesos. Además, la arquitectura del procesador contempla cuatro niveles de privilegio, de los cuales MINIX aprovecha tres. Éstos se definen simbólicamente en las líneas 5243 a 5245. Las partes más centrales del kernel, las que se ejecutan durante las interrupciones y conmutan procesos, se ejecutan con INTR_PRIVILEGE. No hay ninguna parte de la memoria ni ningún registro de la CPU a los que no pueda acceder un proceso con este nivel de privilegio. Las tareas se ejecutan en el nivel TASK_PRIVILEGE, que les permite acceder a E/S pero no usar instrucciones que modifiquen registros especiales, como los que apuntan a las tablas de descriptores. Los servidores y los procesos de usuario se ejecutan en el nivel USER_PRIVILEGE. Los procesos que se ejecutan en este nivel no pueden ejecutar ciertas instrucciones, por ejemplo las que acceden a puertos de E/S, modifican asignaciones de memoria o cambian los niveles de privilegio mismos. El concepto de nivel de privilegio debe ser conocido para quienes están familiarizados con la arquitectura de las CPU modernas, pero quienes aprendieron arquitectura de computadoras estudiando el lenguaje de ensamblador de los procesadores menos potentes tal vez no se hayan topado con tales restricciones.

Hay varios otros archivos de cabecera en el directorio del kernel, pero sólo mencionaremos otros dos aquí. Primero está sconst.h (línea 5400), que contiene constantes utilizadas por el código de ensamblador. Todas éstas son desplazamientos dentro de la porción de estructura stackframe_s de una entrada de la tabla de procesos, expresados en una forma susceptible de ser utilizada por el ensamblador. Puesto que el código de ensamblador no es procesado por el compilador de C, es más sencillo tener tales definiciones en un archivo aparte. Además, puesto que todas estas definiciones dependen de la máquina, aislarlas aquí simplifica el proceso de trasladar MINIX a otro procesador que necesitará una versión distinta de sconst.h. Cabe señalar que muchos desplazamientos se expresan como el valor anterior más W, que se hace igual al tamaño de palabra en la línea 5401. Esto permite usar el mismo archivo para compilar una versión de MINIX de 16 o de 32 bits.

Aquí hay un problema potencial. Se supone que los archivos de cabecera nos permiten proveer un solo correo correcto de definiciones y luego utilizarlas en muchos lugares sin tener que volver a prestar mucha atención a los detalles. Obviamente, las definiciones duplicadas, como las de sconst.h, violan ese principio. Desde luego, se trata de un caso especial, pero, como tal, requiere atención especial si se llega a modificar ya sea este archivo o proc.h, a fin de asegurar que los dos archivos sean consistentes.

La última cabecera que mencionaremos aquí es assert.h (línea 5500). El estándar POSIX obliga a contar con una función assert, que puede servir para realizar una prueba en el momento de la ejecución y abortar un programa, exhibiendo un mensaje. De hecho, Posix exige que se proporcione una cabecera assert.h en el directorio include/, y se proporciona una allí. Entonces, ¿por qué hay otra versión aquí? La razón es que cuando algo sale mal en un proceso de usuario, se puede confiar en que el sistema operativo proporcionará servicios tales como exhibir un mensaje en la consola. Pero si algo falla en el kernel mismo, no puede contarse con los recursos normales del sistema. Por ello, el kernel provee sus propias rutinas para manejar assert y exhibir mensajes, con independencia de las versiones de la biblioteca normal del sistema.

Hay unos cuantos archivos de cabecera en kernel/ que no hemos visto todavía. Éstos apoyan las tareas de E/S y se describirán en el siguiente capítulo donde sean pertinentes. Antes de pasar al código ejecutable, empero, examinemos table.c (línea 5600) cuyo archivo objeto compilado contendrá todas las estructuras de datos del kernel. Ya hemos visto la definición de muchas de estas estructuras de datos, en glo.h y proc.h. En la línea 5625 se define la macro _TABLE, inmediatamente antes de las instrucciones #include. Como ya se explicó, esta definición hace que EXTERN quede definida como la cadena nula, y que se asigne espacio de almacenamiento a todas las declaraciones de datos precedidas por EXTERN. Además de las estructuras de glo.h y proc.h, también se asigna aquí memoria para unas cuantas variables globales utilizadas por la tarea de terminal, definidas en tty.h.

Además de las variables declaradas en archivos de cabecera, hay otros dos lugares donde se asigna memoria para datos globales. Algunas definiciones se realizan directamente en table.c. En las líneas 5639 a 5674 se asigna espacio de pila a cada tarea. Para cada tarea opcional, se usa la macro ENABLE_XXX correspondiente (definida en el archivo include/minix./confi.g. h) para calcular el tamaño de la pila. Así, no se asigna espacio a una tarea que no está habilitada. Después de esto, se usan las diversas macros ENABLE_XXX para determinar si cada tarea opcional se representará o no en el arreglo tasktab, compuesto por estructuras tasktab, según se declaró antes en src/ kernellzype.h (líneas 5699 a 5731). Hay un elemento para cada proceso que se pone en marcha durante la inicialización del sistema, sea tarea, servidor o proceso de usuario (o sea, mit). El índice del arreglo establece implícitamente una correspondencia entre los números de tarea y los procedimientos de arranque asociados. Tasktab también especifica el espacio de pila requerido para cada proceso y provee una cadena de identificación para cada uno. Tasktab se colocó aquí y no en un archivo de cabecera porque el truco con EXTERN que se utilizó para evitar múltiples declaraciones no funciona con las variables inicializadas; es decir, no podemos escribir

```
extern int x = 3;
```

en ningún lado. Las definiciones anteriores de tamaño de pila también permiten el reparto de espacio de pila a todas las tareas en la línea 5734.

A pesar del intento por aislar toda la información de configuración ajustable por el usuario en include/minixlconflg.h, puede cometerse un error al igualar el tamaño del arreglo tasktab con NR_TASKS. Al final de table.c se realiza una prueba para detectar este error, usando un pequeño truco. Se declara aquí el arreglo ficticio dummy_tasktab de modo tal que su tamaño sea imposible y dé pie a un error de compilador si se cometió un error. Puesto que el arreglo ficticio se declara extern, no se le asigna espacio aquí (ni en ningún otro lado). Puesto que en ningún lugar del código se hace referencia a este arreglo, el compilador no lo objetará.

El otro lugar donde se asigna almacenamiento global es al final del archivo en lenguaje ensamblador mpx386.s (línea 6483). Esta asignación, en la etiqueta _sizes, coloca un número mágico (para identificar un kernel de MINIX válido) justo al principio del segmento de datos del kernel. Se asigna espacio adicional aquí con la seudoinstrucción .space. Al reservar memoria de esta manera, el programa en lenguaje ensamblador obliga a colocar físicamente el arreglo _sizes al principio del segmento de datos del kernel, y esto facilita la programación de boot de modo tal que coloque los datos en el lugar correcto. El monitor de arranque lee el número mágico y, si es

correcto, lo sobreescribe para inicializar el arreglo `_sizes` con los tamaños de las diferentes partes del sistema MINIX. El kernel utiliza estos datos durante la inicialización. En el momento del arranque, el kernel considera ésta como un área de datos inicializada. Sin embargo, los datos que el kernel finalmente encuentra aquí no están disponibles en el momento de la compilación. Estos datos son introducidos por el monitor de arranque justo antes de iniciarse el kernel. Todo esto es un poco inusual, pues normalmente no es necesario escribir programas que conozcan la estructura interna de otros programas. Sin embargo, el periodo después de que se enciende la máquina pero antes de que el sistema operativo esté funcionando es definitivamente inusual, y requiere técnicas poco usuales.

2.6.5 Autoarranque de MINIX

Ya casi es el momento de comenzar a examinar el código ejecutable, pero antes de hacerlo es conveniente dedicar un poco de tiempo a entender la forma como MINIX se carga en la memoria. Desde luego, MINIX se carga de un disco. La Fig. 2-31 muestra la organización de los disquetes y de los discos duros con particiones.

Figura 2-31. Estructuras de disco utilizadas para autoarranque. (a) Disco sin particiones. El primer sector es el bloque de arranque. (b) Disco con particiones. El primer sector es el registro de arranque maestro.

Cuando se inicia el sistema, el hardware (en realidad, un programa en ROM) lee el primer sector del disco de arranque y ejecuta el código que encuentra ahí. En un disquete de MINIX sin particiones, el primer sector es un bloque de arranque que carga el programa de arranque (boot), como se aprecia en la Hg. 2-31(a). Los discos duros tienen particiones, y el programa que está en el primer sector lee la tabla de particiones, que también está en el primer sector, y carga y ejecuta el primer sector de la partición activa, como se muestra en la Fig. 2-31(b). (Normalmente sólo una partición está marcada como activa). Una partición MINIX tiene la misma estructura que un disquete MINIX sin particiones, con un bloque de arranque que carga el programa de arranque.

La situación real puede ser un poco más complicada que lo que sugiere la figura, porque una partición puede contener subparticiones. En tal caso el primer sector de la partición es otro registro de arranque maestro que contiene la tabla de particiones para las subparticiones. No obstante, tarde o temprano se transferirá el control a un sector de arranque, el primer sector de un dispositivo que no tiene más subdivisiones. En un disquete el primer sector siempre es un sector de arranque. MINIX permite una forma de subdivisión de un disquete, pero sólo la primera partición puede ser iniciada; no existe un registro de arranque maestro aparte, y no puede haber subparticiones. Esto permite montar los disquetes con y sin particiones exactamente de la misma manera. El uso principal de un disquete con particiones es dividir un disco de instalación en una imagen raíz que se copiará en un disco en RAM y una porción montada que podrá desmontarse cuando ya no se necesite, liberando así la unidad de disquete para continuar con el proceso de instalación.

El sector de arranque de MINIX se modifica en el momento en que se escribe en el disco introduciendo los números de sector necesarios para encontrar un programa llamado boot en su partición o subpartición. Esta introducción es necesaria porque antes de que se cargue el sistema operativo no es posible usar el directorio y nombres de archivo para encontrar un archivo. Se utiliza un programa especial llamado installboot para realizar la introducción y la escritura del sector de arranque. Boot es el cargador secundario para MINIX, pero puede hacer más que simplemente cargar el sistema operativo, ya que es un programa monitor que permite al usuario modificar, establecer y guardar diversos parámetros. Boot examina el segundo sector de su partición en busca de un conjunto de parámetros que usará. MINIX, al igual que el UNIX estándar, reserva el primer bloque de 1K de todos los dispositivos de disco como bloque de arranque, pero el cargador de arranque en ROM o el sector maestro de arranque sólo carga un sector de 512 bytes, así que hay 512 bytes disponibles para guardar ajustes. Éstos controlan la operación de arranque, y también se pasan al sistema operativo mismo. Los ajustes por omisión presentan un menú con una sola opción, iniciar MINIX, pero es posible modificarlos de modo que presenten un menú más complejo que permita la iniciación de otros sistemas operativos (cargando y ejecutando sectores de arranque de otras particiones), o iniciar MINIX con diversas opciones. También podemos modificar los ajustes por omisión de modo que pasen por alto el menú e inicien MINIX de inmediato.

Boot no forma parte del sistema operativo, pero tiene la suficiente inteligencia como para utilizar las estructuras de datos del sistema de archivos para encontrar la imagen del sistema operativo real. Por omisión, boot busca un archivo llamado `jmmix` o, si existe un directorio `/minix/`, el archivo más reciente dentro de ese directorio, pero es posible modificar los parámetros de arranque de modo que busquen un archivo con cualquier nombre. Este grado de flexibilidad es poco usual; la mayor parte de los sistemas operativos tienen un nombre de archivo predefinido

para la imagen del sistema. Por otro lado, MINIX es un sistema operativo poco usual que estimula a los usuarios para que lo modifiquen y creen versiones experimentales nuevas. La prudencia exige que los usuarios que hagan esto cuenten con un mecanismo para seleccionar múltiples versiones, y así poder regresar a la última versión que funcionó correctamente si es que llega a fallar un experimento.

La imagen de MINIX cargada por boot no es más que una concatenación de los archivos individuales producidos por el compilador cuando compila los programas del kernel, el administrador de memoria, el sistema de archivos e mit. Cada uno de éstos incluye una cabecera corta del tipo de las que se definen en include/a.out.h, y, a partir de la información contenida en la cabecera de cada parte, boot determina cuánto espacio debe reservar para datos no inicializados después de cargar el código ejecutable y los datos inicializados de cada parte, con objeto de que la siguiente parte pueda cargarse en la dirección correcta. El arreglo _sizes que mencionamos en la sección anterior también recibe una copia de esta información para que el kernel mismo pueda tener acceso a la ubicación y el tamaño de todos los módulos cargados por boot. Las regiones de la memoria disponibles para cargar el sector de arranque, boot mismo y MINIX dependen del hardware. Además, algunas arquitecturas de máquina pueden requerir un ajuste de las direcciones internas dentro del código ejecutable a fin de convertirlas en las direcciones reales donde se cargan los programas. La arquitectura segmentada de los procesadores Intel hace que esto sea innecesario. Puesto que los detalles del proceso de carga difieren según el tipo de máquina, y boot en sí no forma parte del sistema operativo, no lo describiremos con mayor detalle aquí. Lo importante es que, de una forma u otra, el sistema operativo se carga en la memoria. Una vez cargado, el control pasa al código ejecutable del kernel.

Como acotación, cabe señalar que los sistemas operativos no siempre se cargan de discos locales. Las estaciones de trabajo sin disco pueden cargar su sistema operativo de un disco remoto, a través de una conexión de red. Desde luego, esto requiere software de red en ROM. Aunque los detalles no son idénticos a los que hemos descrito aquí, lo más probable es que los elementos de proceso sean similares. El código en ROM debe tener la suficiente inteligencia como para obtener a través de la red un archivo ejecutable que se encargará de obtener el sistema operativo completo. Si MINIX se cargara de esta forma, no sería necesario hacer muchos cambios al proceso de inicialización que ocurre una vez que el código del sistema operativo está cargado en la memoria. Desde luego, se requeriría un servidor de red y un sistema de archivos modificado capaz de acceder a los archivos a través de la red.

2.6.6 Inicialización del sistema

MINIX para máquinas tipo IBM PC se puede compilar en modo de 16 bits si se requiere compatibilidad con los procesadores Intel más antiguos, o en modo de 32 bits si se desea un mejor rendimiento en los procesadores 80386+. Se usa el mismo código fuente en C y el compilador genera la salida apropiada dependiendo de si es la versión para 16 bits o 32 bits del compilador. Una macro definida por el compilador mismo determina la definición de la macro _WORD_SIZE que está en includeminixlconfig.h. La primera parte de MINIX que se ejecuta está escrita en lenguaje ensamblador, y se deben usar diferentes archivos de código fuente para el compilador de 16 bits

y el de 32 bits. La versión del código de inicialización para 32 bits está en mpx386.s. La alternativa, para los sistemas de 16 bits, está en mpx88.s. Ambos incluyen apoyo en lenguaje ensamblador para otras operaciones del kernel de bajo nivel. La selección se efectúa automáticamente en mpx.s.

Este archivo es tan corto que podemos presentarlo completo en la Fig. 2-32.

```
#include <minix/config.h>
#if _WORD_SIZE == 2
#include "mpx88.s"
#else
#include "mpx386.s"
#endif
```

Figura 2-32. Forma como se seleccionan los archivos fuente en lenguaje ensamblador alternativos.

Mpx.s muestra un uso poco común de la instrucción #include del preprocesador de C. Por lo regular, #include sirve para incluir archivos de cabecera, pero también puede utilizarse para seleccionar una sección alterna de código fuente. Si quisieramos hacer esto usando instrucciones #if, tendríamos que colocar todo el código de los archivos mpx88.s y mpx386.s, que es muy extenso, en un solo archivo. Esto no sólo sería difícil de manejar; también desperdiciaría espacio de disco, pues en una instalación dada lo más probable es que uno de los dos archivos no se utilice en absoluto, y puede archivarse o eliminarse. En la siguiente explicación usaremos el mpx386.s de 32 bits como ejemplo.

Puesto que ésta es la primera vez que examinamos código ejecutable, comenzaremos con unas pocas palabras acerca de cómo faremos esto a lo largo del libro. Los múltiples archivos fuente que se usan para compilar un programa grande en C pueden ser difíciles de seguir. En general, limitaremos las explicaciones a un solo archivo a la vez, y veremos los archivos en orden. Comenzaremos con el punto de entrada de cada parte del sistema MINIX, y seguiremos la línea de ejecución principal. Cuando nos topemos con una llamada a una función de apoyo, diremos unas cuantas palabras acerca del propósito de la llamada, pero normalmente no describiremos con detalle el funcionamiento interno en ese punto; dejaremos eso para cuando lleguemos a la definición de la función invocada. Las funciones subordinadas importantes por lo regular se definen en el mismo archivo en el que se invocan, después de las funciones invocadoras de nivel superior; pero las funciones pequeñas o de propósito general a veces se reúnen en archivos aparte. Además, se ha intentado colocar el código dependiente de la máquina y el independiente de la máquina en archivos distintos, a fin de facilitar el traslado a otras plataformas. Se ha hecho un esfuerzo considerable por organizar el código; de hecho, muchos archivos se reescribieron durante la redacción de este texto a fin de hacer su organización más comprensible para el lector. Sin embargo, un programa grande tiene muchas ramificaciones, y hay ocasiones en que para entender una función principal es necesario leer las funciones que invoca. Por ello, a veces es útil tener unas cuantas tiras de papel que puedan servir de marcadores en diversas partes del libro y desviarse del orden de las explicaciones para ver las cosas en un orden distinto.

Habiendo planteado la forma en que pensamos organizar nuestra explicación del código, debemos comenzar por justificar de inmediato una excepción importante. El inicio de MINIX

implica varias transferencias de control entre las rutinas en lenguaje ensamblador de mpx386.s y rutinas escritas en C contenidas en los archivos start.c y main.c. Describiremos estas rutinas en el orden en que se ejecutan, aunque para ello sea necesario saltar de un archivo a otro.

Una vez que el proceso de autoarranque ha cargado el sistema operativo en la memoria, se transfiere el control a la etiqueta MINIX (en mpx386.s, línea 6051). La primera instrucción hace que se pasen por alto unos cuantos bytes de datos; éstos incluyen las banderas del monitor de arranque (línea 6054) que el monitor usa para identificar diversas características del kernel, siendo la más importante de ellas si se trata de un sistema de 16 o de 32 bits. El monitor de arranque siempre inicia en modo de 16 bits, pero conmuta la CPU a modo de 32 bits si es necesario. Esto sucede antes de que el control pase a MINIX. El monitor también prepara una pila. El código en lenguaje ensamblador tiene una buena cantidad de trabajo que realizar aquí: preparar un soporte de pila que ofrezca un entorno apropiado para el código compilado por el compilador de C, copiar tablas empleadas por el procesador para definir los segmentos de memoria, y configurar varios registros del procesador. Una vez terminado este trabajo, el proceso de inicialización continúa con la invocación (en la línea 6109) de la función cstart, que está en C. Observe que el código en lenguaje ensamblador se refiere a ella como _cstart. La razón es que a los nombres de todas las funciones compiladas por el compilador de C se les antepone un carácter de subraya en las tablas de símbolos, y el enlazador busca esos nombres cuando enlaza módulos que se compilaron por separado. Puesto que el ensamblador no agrega tales caracteres, el escritor de un programa en lenguaje ensamblador debe agregar uno explícitamente para que el enlazador pueda encontrar un non-ibre correspondiente en el archivo objeto compilado por el compilador de C. Cstart invoca otra rutina para inicializar la tabla de descriptores globales, la estructura de datos central empleada por los procesadores Intel de 32 bits para supervisar la protección de memoria, y la tabla de descriptores de interrupciones, que sirve para seleccionar el código que se ejecutará al ocurrir cada tipo de interrupción. Al regresar de cstart, las instrucciones Igdt y Iidt (líneas 6115 y 6116) hacen efectivas estas tablas cargando los registros dedicados mediante los cuales se direccionan. La instrucción

```
jmpf CS_SELECTOR:csinit
```

parece a primera vista una operación nula, ya que transfiere el control al mismo lugar al que se transferiría si en lugar de ella hubiera una serie de instrucciones nop. No obstante, ésta es una parte importante del proceso de inicialización. Este salto obliga a usar las estructuras recién inicializadas. Después de manipular otro poco los registros del procesador, MINIX termina con un salto (no una llamada) en la línea 6131 al punto de entrada main del kernel (en main.c). En este punto ha terminado el código de inicialización de mpx386.s. El resto del archivo contiene código para iniciar o reiniciar una tarea o proceso, manejadores de interrupciones y otras rutinas de apoyo que tuvieron que escribirse en lenguaje de ensamblador para que fueran eficientes. Volveremos a ellas en la siguiente sección.

Examinemos ahora las funciones de inicialización en C de nivel más alto. La estrategia general es hacer lo más que se pueda usando código en C de alto nivel. Ya hay dos versiones del código mpx, como hemos visto, y todo lo que pueda descargarse a código en C elimina dos trozos de código ensamblador. Casi lo primero que hace cstart (en start.c, línea 6524) es configurar los mecanismos

de protección de la CPU y las tablas de interrupciones, mediante una invocación a `prat_mit`. Luego, `cstart` copia los parámetros de arranque en la parte de la memoria que corresponde al kernel y los convierte en valores numéricos; además, determina el tipo de pantalla de video, el tamaño de la memoria, el tipo de máquina, el modo de operación del procesador (real o protegido) y si es posible o no regresar al monitor de arranque. Toda la información se almacena en variables globales apropiadas, a fin de que cualquier parte del código del kernel pueda acceder a ella si es necesario.

Main (en `main.c`, línea 6721) completa la inicialización y luego inicia la ejecución normal del sistema. Esta función configura el hardware de control de interrupciones invocando a `intr_init`. Esto se hace aquí porque no puede hacerse antes de conocer el tipo de la máquina, y el procedimiento está en un archivo aparte porque depende mucho del hardware. El parámetro (1) en la llamada le dice a `intr_init` que está inicializando para MINIX. Se puede llamar con un parámetro (0) para minicializar el hardware a su estado original. La llamada a `intr_init` realiza también dos pasos para asegurar que cualquier interrupción que ocurra antes de haberse completado la inicialización no tendrá ningún efecto. Primero se escribe en cada uno de los chips controladores de interrupciones un byte que inhibe la respuesta a las entradas externas. Luego, todas las entradas de la tabla empleada para acceder a los manejadores de interrupciones específicos para cada dispositivo se llenan con la dirección de una rutina que, sin perjudicar la inicialización, exhibirá un mensaje si se recibe una interrupción espuria. Más adelante estas entradas se reemplazarán, una por una, por apuntadores a las rutinas manejadoras, conforme cada una de las tareas de E/S ejecute su propia rutina de inicialización. Entonces, cada tarea restablecerá un bit en el chip controlador de interrupciones a fin de habilitar su propia entrada de interrupciones.

A continuación se invoca `mem_n_init`, que inicializa un arreglo que define la ubicación y el tamaño de cada región de memoria disponible en el sistema. Al igual que en la inicialización del hardware de interrupciones, los detalles dependen del hardware, y el aislamiento de `mem_init` como función en un archivo aparte mantiene a main libre de código que no pueda trasladarse a un hardware distinto.

La parte más grande del código de main se dedica a la preparación de la tabla de procesos, de modo que cuando se planifiquen las primeras tareas y procesos, sus mapas de memoria y registros se establezcan correctamente. Todas las ranuras de la tabla de procesos se marcan como desocupadas, y el ciclo de las líneas 6745 a 6749 inicializa el arreglo `pproc_addr` que agiliza el acceso a la tabla de procesos. El código de la línea 6748,

`(pproc_addr + NR_TASKS) = rp;`

podría haberse definido también como `pproc_addr + NR_TASKS] = rp;`

porque en el lenguaje C a es otra forma de escribir `*(a+i)`. Por tanto, casi da lo mismo si sumamos una constante a a o a i. Algunos compiladores de C generan código que es un poco mejor si se suma una constante al arreglo en lugar de al índice.

La parte más grande de main, el ciclo largo de las líneas 6762 a 6815, inicializa la tabla de procesos con la información necesaria para ejecutar las tareas, los servidores e `mit`. Todos estos procesos deben estar presentes en el momento del inicio y ninguno de ellos terminará durante el

funcionamiento normal. Al principio del ciclo, se asigna a rp la dirección de una entrada de la tabla de procesos (línea 6763). Puesto que rp es un apuntador a una estructura, se puede acceder a los elementos de dicha estructura usando una flotación como rp—>p_name, como se hace en la línea 6765. Esta notación se usa mucho en el código fuente de MINIX.

Por supuesto, todas las tareas se compilan en el mismo archivo que el kernel, y la información referente a sus necesidades de pila está en el arreglo tasktab definido en table.c. Puesto que las tareas se compilan junto con el kernel y pueden invocar código y acceder a datos situados en cualquier parte del espacio del kernel, el tamaño de una tarea individual no es significativo, y el campo de tamaño para cada una de ellas se llena con el tamaño del kernel mismo. El arreglo sizes contiene los tamaños en clicks del texto y los datos del kernel, el administrador de memoria, el sistema de archivos e mit. Esta información fue introducida en el área de datos del kernel por boot antes de que el kernel iniciara su ejecución, y desde el punto de vista del kernel es como si el compilador la hubiera proporcionado. Los dos primeros elementos de sizes son los tamaños del texto y los datos del kernel; los siguientes dos son los del administrador de memoria, etc. Si alguno de los cuatro programas no usa espacio I y D separado, el tamaño del texto es O y el texto y los datos se agrupan como datos. Al asignarse a sizeindex un valor de cero (línea 6775) para cada una de las tareas se asegura que se accederá al elemento número O de sizes para todas las tareas en las líneas 6783 y 6784. La asignación a sizeindex de la línea 6778 suministra a cada uno de los servidores y a mit su propio índice para acceder a sizes.

El diseño de la IBM PC original colocaba la memoria sólo de lectura en la parte superior del intervalo de memoria utilizable, que está limitado a 1 MB en una CPU 8088. Las máquinas modernas compatibles con PC siempre tienen más memoria que la PC original, pero por compatibilidad todavía tienen la memoria sólo de lectura en las mismas direcciones que las máquinas antiguas. Así, la memoria de leer-escribir es discontinua, con un bloque de ROM entre los 640 KB inferiores y el intervalo por encima de 1 MB. Si es posible, el monitor de arranque carga los servidores e mit en el intervalo de memoria situado por arriba de laROM. Esto se hace principalmente pensando en el sistema de archivos, a fin de que-pueda usar un caché de bloques muy grande sin toparse con la memoria sólo de lectura. El código condicional de las líneas 6804 a 6810 asegura que este uso del área de memoria alta quede registrado en la tabla de procesos.

Dos entradas de la tabla de procesos corresponden a procesos que no necesitan planificarse de forma ordinaria. Estos procesos son IDLE y HARDWARE. IDLE es un ciclo que no hace nada y que se ejecuta cuando ningún otro proceso está listo para ejecutarse. HARDWARE existe para propósitos de contabilización; a él se accredita el tiempo usado mientras se atiende una interrupción. El código de la línea 6811 coloca todos los demás procesos en las colas apropiadas. La función que se invoca, lock_ready, establece una variable de candado, switching, antes de modificar las colas, y luego quita el candado una vez que la cola se ha modificado. El empleo de candados no es necesario en este momento en el que nada se está ejecutando todavía, pero éste es el método estándar, y no tiene caso crear código extra que se usará sólo una vez.

El último paso para inicializar cada ranura de la tabla de procesos es una invocación a alloc_segments. Este procedimiento forma parte de la tarea del sistema, pero como todavía no se está ejecutando ninguna tarea se invoca como procedimiento ordinario en la línea 6814. Se trata

de una rutina dependiente de la máquina que coloca en los campos apropiados las ubicaciones, tamaños y niveles de permiso para los segmentos de memoria utilizados por cada proceso. En el caso de los procesadores Intel más antiguos que no manejan el modo protegido, esta rutina sólo define la ubicación de los segmentos, y tendría que reescribirse para manejar un tipo de procesador con un método de reparto de memoria distinto.

Una vez inicializada la tabla de procesos para todas las tareas, los servidores e mit, el sistema ya casi está listo para ponerse a trabajar. La variable bill_ptr indica a cuál proceso se le cobrará el tiempo de procesador; es necesario asignarle un valor inicial en la línea 6818, e IDLE es una buena opción. Más adelante podría ser modificada por la siguiente función invocada, lock_pick_proc. Todas las tareas están listas ya para ejecutarse, y bill_ptr se modificará cuando se ejecute un proceso de usuario. La otra obligación de lock_pick_proc es hacer que la variable prnc_ptr apunte a la entrada de la tabla de procesos correspondiente al siguiente proceso por ejecutar. Esta selección se efectúa examinando las colas de tareas, servidores y procesos de usuario, en ese orden. En este caso, el resultado es que proc_ptr apunta al punto de entrada de la tarea de la consola, que siempre es la primera en iniciarse.

Por fin ha terminado main. En muchos programas en C main es un ciclo, pero en el kernel de MINIX su trabajo está hecho una vez que se completa la inicialización. La llamada a restart de la línea 6822 inicia la primera tarea. El control nunca volverá a main.

_Restart es una rutina en lenguaje ensamblador que está en mpx386.s. De hecho, _restart no es una función completa; es un punto de entrada intermedio de un procedimiento mayor. Examinaremos esta rutina con detalle en la siguiente sección; por ahora sólo diremos que _restart causa la conmutación de contexto, así que se ejecutará el proceso al que apuntaproc_ptr. Una vez que _restart se ha ejecutado por vez primera ya podemos decir que MINIX está funcionando: está ejecutando un proceso. _Restart se ejecuta una y otra vez conforme se da oportunidad a las tareas, servidores y procesos de usuario de ejecutarse, para luego ser suspendidos, ya sea en espera de entradas o para ceder el turno a otros procesos.

La tarea que se pone en cola primero (la que usa la ranura 0 de la tabla de procesos, es decir, la que tiene el número más negativo) siempre es la tarea de la consola, a fin de que otras tareas puedan usarla para informar de su avance o de los problemas que enfrenten una vez que se inicien. La tarea de la consola se ejecuta hasta que se bloquea tratando de recibir un mensaje. A continuación se ejecutará la siguiente tarea hasta que ella también se bloquee tratando de recibir un mensaje. Tarde o temprano todas las tareas estarán bloqueadas, y el administrador de memoria y el sistema de archivos podrán ejecutarse. Al ejecutarse por primera vez, cada uno de ellos realiza algunas operaciones de inicialización, pero llegará el momento en que ambos queden bloqueados también. Por último, mit bifurcará un proceso getty para cada terminal. Estos procesos se bloquearán hasta que se teclee alguna entrada en alguna terminal, y en ese momento el primer usuario podrá iniciar una sesión.

Ya hemos seguido el inicio de MINIX a través de tres archivos, dos escritos en C y uno en lenguaje ensamblador. El archivo en lenguaje ensamblador, mpx386.s, contiene código adicional que se usa para manejar interrupciones, cosa que veremos en la siguiente sección. Sin embargo, antes de continuar describiremos brevemente las rutinas restantes de los dos archivos en C. Los otros procedimientos de start.c son k_atoi (línea 6594) que convierte una cadena en un entero, y

k_getenv (línea 6606), que sirve para encontrar entradas en el entorno del kernel, que es una copia de los parámetros de arranque. Ambos son versiones simplificadas de funciones de biblioteca estándar que se reescriben aquí con objeto de reducir la complejidad del kernel. El único procedimiento que quedaba sin mención en main.c es panic (línea 6829), que se invoca cuando el sistema descubre una condición que le impide continuar. Las condiciones de pánico típicas son la imposibilidad de leer un bloque de disco crítico, la detección de un estado interno inconsistente, o que una parte del sistema invoque a otra con parámetros no válidos. Las llamadas a `print` aquí son en realidad llamadas a la rutina del kernel `printk`, a fin de que el kernel pueda escribir en la consola aun cuando la comunicación entre procesos normal haya quedado interrumpida.

2.6.7 Manejo de interrupciones en MINIX

Los detalles del hardware de interrupciones dependen del sistema, pero todo sistema debe contar con elementos funcionales equivalentes a los que describiremos para sistemas con una CPU Intel de 32 bits. Las interrupciones generadas por dispositivos de hardware son señales eléctricas y al principio son manejadas por un controlador de interrupciones: un circuito integrado que puede detectar varias de esas señales y generar para cada una, una disposición de datos única en el bus de datos del procesador. Esto es necesario porque el procesador en sí sólo tiene una entrada para detectar todos estos dispositivos y, por tanto, es incapaz de distinguir cuál de ellos está solicitando servicio. Las PC que usan procesadores Intel de 32 bits normalmente vienen equipadas con dos de estos chips controladores. Cada uno de ellos puede manejar ocho entradas, pero uno es un esclavo que alimenta su salida a una de las entradas del maestro, de modo que la combinación puede detectar quince dispositivos externos distintos, como se aprecia en la Fig. 2-33.

Figura 2-33. Hardware de procesamiento de interrupciones en una PC Intel de 32 bits.

En la figura, las señales de interrupción llegan por las distintas líneas JRQ n indicadas a la derecha. La conexión con el pm INT de la CPU le dice al procesador que ha ocurrido una interrupción. La señal INTA (acuse de interrupción) de la CPU hace que el controlador responsable de la interrupción coloque datos en el bus de datos del sistema para indicarle al procesador cuál rutina de servicio debe ejecutar. Los chips controladores de interrupciones se programan durante la inicialización del sistema, cuando main invoca a intr_init. La programación determina la salida que se envía a la CPU para cada señal recibida por cada una de las líneas de entrada, así como varios otros parámetros del funcionamiento del controlador. Los datos que se colocan en el bus son un número de 8 bits que se usa como índice de una tabla de hasta 256 elementos. La tabla de MINIX tiene 56 elementos, de los cuales sólo se usan realmente 35; los demás están reservados para utilizarse con procesadores Intel futuros o para mejoras futuras de MINIX. En los procesadores Intel de 32 bits esta tabla contiene descriptores de puertas de interrupción, cada uno de los cuales es una estructura de 8 bytes con varios campos.

Hay varios modos posibles de responder a las interrupciones; en el que se usa con MINIX, los campos que más nos interesan de los descriptores de puertas de interrupción apuntan al segmento de código ejecutable de la rutina de servicio y a la dirección inicial dentro de él. La CPU ejecuta el código al que apunta el descriptor seleccionado. El resultado es exactamente el mismo que si se ejecutara una instrucción de lenguaje ensamblador

```
int <nnn>
```

La única diferencia es que en el caso de una interrupción de hardware la parte <nnn> se origina en un registro del chip controlador de interrupciones, y no en una instrucción que está en la memoria del programa.

El mecanismo de conmutación de tareas que entra en acción como respuesta a una interrupción en un procesador Intel de 32 bits es complejo, y la modificación del contador de programa para ejecutar otra función es sólo una parte. Cuando la CPU recibe una interrupción durante la ejecución de un proceso, establece una nueva pila para usarla mientras atiende la interrupción. La ubicación de esta pila está determinada por una entrada del segmento de estado de tareas (TSS). Ésta es una estructura única para todo el sistema, que se inicializa cuando estart invoca prot_init y se modifica cada vez que se inicia un proceso. El efecto es que la nueva pila creada por una interrupción siempre comienza al final de la estructura stackframe_s dentro de la entrada correspondiente al proceso interrumpido en la tabla de procesos. La CPU agrega automáticamente varios registros clave en esta nueva pila, incluidos los necesarios para restaurar la pila del proceso interrumpido y restablecer su contador de programa. Una vez que el código del manejador de interrupciones empieza a ejecutarse, usa esta área de la tabla de procesos como su pila, pero gran parte de la información necesaria para regresar al proceso interrumpido ya se habrá almacenado. El manejador de interrupciones agrega en la pila el contenido de registros adicionales, llenando el marco de pila, y luego pasa a una pila provista por el kernel mientras hace lo necesario para atender la interrupción.

La terminación de una rutina de servicio de interrupción se efectúa pasando de la pila del kernel a un marco de pila en la tabla de procesos (pero no necesariamente el mismo que creó la última interrupción), removiendo explícitamente los registros adicionales, y ejecutando una

instrucción iretd (retorno de interrupción). Iretd restaura el estado que existía antes de una interrupción, restaurando los registros agregados por el hardware y comutando de vuelta a una pila que se estaba usando antes de una interrupción. Así, una interrupción detiene un proceso, y la finalización del servicio de la interrupción reinicia un proceso, que podría ser distinto del que se detuvo más recientemente. A diferencia de los mecanismos de interrupción más sencillos que son el tema usual de los textos sobre programación en lenguaje de ensamblador, nada se almacena en la pila de trabajo del proceso interrumpido durante una interrupción. Además, dado que la pila se crea de nuevo en una posición conocida (determinada por el TSS) después de una interrupción, se simplifica el control de múltiples procesos. Si se desea iniciar un proceso distinto lo único que se necesita es hacer que el apuntador de pila apunte al marco de pila de otro proceso, restaurar los registros que se agregaron explícitamente, y ejecutar una instrucción iretd.

La CPU inhabilita todas las interrupciones cuando recibe una interrupción. Esto garantiza que nada podrá ocurrir que haga que el marco de pila dentro de una entrada de la tabla de procesos se desborde. Esto es automático, pero también existen instrucciones en el nivel de ensamblador para inhabilitar y habilitar las interrupciones. El manejador de interrupciones vuelve a habilitar las interrupciones después de pasar a la pila del kernel, situada fuera de la tabla de procesos. Desde luego, el manejador debe inhabilitar otra vez todas las interrupciones antes de pasar de nuevo a una pila dentro de la tabla de procesos, pero mientras está manejando una interrupción pueden ocurrir otras interrupciones y ser procesadas. La CPU sigue la pista a las interrupciones anidadas, y se vale de un método más sencillo de pasar a una rutina de servicio de interrupción y regresar de una cuando se interrumpe un manejador de interrupciones. Si se recibe una interrupción nueva mientras se está ejecutando un manejador (u otro código del kernel), no se crea una nueva pila. En vez de ello, la CPU agrega a la pila existente los registros esenciales necesarios para reanudar el código interrumpido. Cuando se encuentra un iretd durante la ejecución de código del kernel, se usa también un mecanismo de retorno más simple. El procesador puede determinar cómo debe manejar el iretd examinando el selector de segmento de código que se remueve de la pila como parte de la acción del iretd.

Los niveles de privilegio que mencionamos antes controlan las diferentes respuestas a las interrupciones que se reciben mientras se está ejecutando un proceso y mientras se está ejecutando código del kernel (incluidas las rutinas de servicio de interrupción). Se usa el mecanismo más sencillo cuando el nivel de privilegio del código interrumpido es el mismo que el del código que se ejecutará como respuesta a la interrupción. Sólo cuando el código interrumpido es menos privilegiado que el código de servicio de interrupción se usa el mecanismo más complicado, utilizando el TSS y una nueva pila. El nivel de privilegio de un segmento de código se registra en el selector de segmentos de código, y como ésta es una de las cosas que se agregan durante una interrupción, se puede examinar después de regresar de la interrupción para determinar lo que debe hacer la instrucción retd. El hardware proporciona otro servicio cuando se crea una nueva pila para usarla mientras se atiende una interrupción. El hardware verifica que la nueva pila tenga el tamaño suficiente para guardar cuando menos la cantidad mínima de información que debe colocarse en ella. Esto protege al código de kernel más privilegiado contra una falla accidental (o premeditada) causada por un proceso de usuario que realiza una llamada al sistema con una pila

insuficiente. Estos mecanismos se incorporan en el procesador específicamente para utilizarse en la implementación de sistemas operativos que manejan múltiples procesos.

Este comportamiento puede causar confusión si no se conoce el funcionamiento interno de las CPU Intel de 32 bits. Normalmente tratamos de evitar la descripción de tales detalles, pero es indispensable entender qué sucede cuando ocurre una interrupción y cuando se ejecuta una instrucción iretd para poder entender cómo el kernel controla las transiciones de y hacia el estado “ejecutándose” de la Fig. 2-2. El hecho de que el hardware se encargue de gran parte del trabajo facilita mucho las cosas para el programador, y es de suponer que hace al sistema resultante más eficiente. Toda esta ayuda del hardware, empero, dificulta el entendimiento de lo que está sucediendo si sólo leemos el software.

Sólo una pequeñísima parte del kernel de MINIX ve realmente las interrupciones de hardware. Este código está en mpx386.s. Hay un punto de entrada para cada interrupción. El código fuente en cada punto de entrada, hwintOO a _hwintO7 (líneas 6164 a 6193), parece una llamada a hwint_master (línea 6143), y los puntos de entrada _hwintO8 a _hwintl5 (líneas 6222 a 6251) parecen llamadas a hwint_slave (línea 6199). Cada punto de entrada aparentemente pasa un parámetro en la llamada, indicando cuál dispositivo requiere servicio. En realidad, éstas no son realmente llamadas, sino macros, y se ensamblan ocho copias individuales del código definido por la definición de macro de hwint_master que sólo difieren en el parámetro irq. De forma similar, se ensamblan ocho copias de la macro hwint_slave. Esto puede parecer extravagante, pero el código ensamblado es muy compacto. El código objeto para cada macro expandida ocupa menos de 40 bytes. Al atender una interrupción, la rapidez es crucial, y cuando se efectúa de este modo se elimina el gasto extra de ejecutar código para cargar un parámetro, invocar una subrutina y recuperar el parámetro.

Continuaremos la explicación de hwint_master como si en realidad fuera una sola función, y no una macro que se expande en ocho lugares distintos. Recuerde que antes de que hwint_master inicie su ejecución, la CPU ha creado una nueva pila en el stackframe_s del proceso interrumpido, dentro de su ranura de la tabla de procesos, y que ya se guardaron ahí varios registros clave. La primera acción de hwint_master es invocar save (línea 6144). Esta subrutina agrega todos los demás registros necesarios para reiniciar el proceso interrumpido. Se podría haber escrito save en línea como parte de la macro a fin de aumentar la rapidez, pero esto habría aumentado a más del doble el tamaño de la macro, y además hay otras funciones que invocan save. Como veremos, save hace malabarismos con la pila. Al regresar a hwint_master, se está usando la pila del kernel, no un marco de pila de la tabla de procesos. El siguiente paso consiste en manipular el controlador de interrupciones, a fin de evitar que reciba otra interrupción del dispositivo que generó la interrupción actual (líneas 6145 a 6147). Esta operación enmascara la capacidad del chip controlador de responder a una entrada específica; la capacidad de la CPU para responder a todas las interrupciones se inhibe internamente desde el momento en que recibe la señal de interrupción, y a estas alturas todavía no ha sido restablecida.

El código de las líneas 6148 a 6150 restablece el controlador de interrupciones y luego habilita la CPU para recibir otra vez interrupciones de otros dispositivos. A continuación, la instrucción call indirecta de la línea 6152 usa el número de la interrupción que está siendo atendida como

índice para acceder a una tabla de direcciones de las rutinas de bajo nivel específicas para cada dispositivo. Decimos que estas rutinas son de bajo nivel, pero están escritas en C, y por lo regular realizan operaciones tales como dar servicio a un dispositivo de entrada y transferir los datos a un buffer donde estará accesible para la tarea correspondiente cuando ésta tenga su siguiente oportunidad de ejecutarse. Puede haber una cantidad considerable de procesamiento antes de regresar de esta llamada.

Veremos ejemplos de código controlador de bajo nivel en el siguiente capítulo. No obstante, a fin de entender lo que está sucediendo aquí en hwint_master, mencionaremos que el código de bajo nivel puede invocar interrupt (enproc.c, que veremos en la siguiente sección), y que interrupt transforma la interrupción en un mensaje dirigido a la tarea que da servicio al dispositivo que causó la interrupción. Además, una llamada a interrupt invoca al planificador, el cual puede seleccionar esta tarea para ser ejecutada a continuación. Al regresar de la llamada al código específico para el dispositivo, se vuelve a inhabilitar la capacidad del procesador para responder a todas las interrupciones, mediante la instrucción cli de la línea 6154, y el controlador de interrupciones queda preparado para poder responder al dispositivo específico que causó la interrupción en curso cuando se vuelvan a habilitar todas las interrupciones (líneas 6157 a 6159). Luego, hwint_master termina con una instrucción ret (línea 6160). No es obvio que aquí esté ocurriendo algo engañoso. Si lo que se interrumpió fue un proceso, la pila que se está usando en este punto es la del kernel, no la pila dentro de la tabla de procesos que el hardware configuró antes de que se iniciara hwint_master. En este caso, la manipulación de la pila por save habrá dejado la dirección de _restart en la pila del kernel. Esto hará que se ejecute otra vez una tarea, servidor o proceso de usuario que podría no ser (y de hecho es poco probable que sea) el mismo proceso que se estaba ejecutando originalmente. Esto depende de si el procesamiento del mensaje creado por la rutina de servicio de interrupción específica para el dispositivo causó o no un cambio en las colas de planificación de procesos. Éste es, pues, el corazón del mecanismo que crea la ilusión de múltiples procesos que se ejecutan simultáneamente.

Para no dejar cabos sueltos, mencionemos que cuando ocurre una interrupción mientras se está ejecutando código del kernel la pila del kernel ya está en uso, y save deja la dirección de restart en la pila del kernel. En este caso, lo que sea que el kernel haya estado haciendo previamente continuará después del ret al final de hwint_master. Por tanto, las interrupciones pueden anidarse, pero una vez que han terminado todas las rutinas de servicio de bajo nivel se ejecuta finalmente _restart, y puede ser que se ponga en ejecución un proceso distinto del que fue interrumpido.

Hwinr_slave (línea 6199) es muy similar a hwint_master, excepto que debe volver a habilitar ambos controladores maestro y esclavo, ya que ambos quedan inhabilitados cuando el esclavo recibe una interrupción. Aquí hay unos cuantos aspectos sutiles del lenguaje ensamblador que debemos examinar. Primero, en la línea 6206 vemos

```
jmp .+2
```

que especifica un salto cuya dirección objetivo es la instrucción que le sigue inmediatamente. Esta instrucción se coloca aquí únicamente para agregar un pequeño retardo. Los autores del IBM PC BIOS original consideraron que era necesario un retardo entre instrucciones de E/S consecutivas, y estamos siguiendo su ejemplo, aunque tal vez no sea necesario en todas las computadoras

compatibles con IBM PC modernas. Esta clase de afinación es una de las razones por las que algunos consideran la programación de dispositivos de hardware como un arte esotérico. En la línea 6214 hay un salto condicional a una instrucción con un rótulo numérico,

```
O: ret
```

que se encuentra en la línea 6128. Observe que la línea

```
jz Of
```

no especifica el número de bytes que deben saltarse, como en el ejemplo anterior. El Of aquí no es un número hexadecimal. Ésta es la forma en que el ensamblador utilizado por el compilador de MINIX especifica un rótulo local; Of significa saltar hacia adelante (“forward”) al siguiente rótulo numérico O. Los nombres de rótulos ordinarios no pueden comenzar con caracteres numéricos. Otro punto interesante y tal vez confuso es que el mismo rótulo ocurre en otro lugar del mismo archivo, en la línea 6160 de hwint_master. La situación es aún más complicada de lo que parece a primera vista, ya que estos rótulos están dentro de macros y las macros se expanden antes de que el ensamblador vea este código. Por tanto, en realidad hay 16 rótulos 0: en el código que el código ensamblador ve. La posible proliferación de rótulos declarados dentro de macros es, de hecho, la razón por la que el lenguaje ensamblador proporciona rótulos locales; para resolver un rótulo local el ensamblador usa el más cercano que coincide en la dirección especificada, y hace caso omiso de las demás ocurrencias del rótulo local.

Examinemos ahora save (línea 6261), al que ya hemos mencionado varias veces. Su nombre describe una de sus funciones, que es guardar el contexto del proceso interrumpido en la pila provista por la CPU. Esta pila es un marco de pila dentro de la tabla de procesos. Save usa la variable _k_reenter para contar y determinar el nivel de anidación de las interrupciones. Si se estaba ejecutando un proceso cuando ocurrió la interrupción actual, la instrucción

```
mov esp, k_stktop
```

de la línea 6274 pasa a la pila del kernel, y la siguiente instrucción agrega la dirección de _restart (línea 6275). Si no se estaba ejecutando ningún proceso, ya se está usando la pila del kernel, y lo que se agrega es la dirección de restart (línea 6281). En ambos casos, una instrucción return ordinaria no es suficiente para regresar al invocador, pues cabe la posibilidad de que se esté usando una pila distinta de la que estaba vigente al ingresar, y de que la dirección de retorno de la rutina invocadora esté enterrada bajo los registros que acaban de agregarse. Las instrucciones

```
jmp RETADR-P_STACKBASE(eax)
```

que dan término a los dos puntos de salida de save, en las líneas 6277 y 6282 respectivamente, utilizan la dirección que se agregó cuando se invocó save.

El siguiente procedimiento de mpx386.s es _s_call, que comienza en la línea 6288. Antes de examinar sus detalles internos, vea cómo termina. No hay ningún ret ni jmp al final. Después de inhabilitarse las interrupciones con cli en la línea 6315, la ejecución continúa con _restart. _S_call es la contraparte de llamada al sistema del mecanismo de manejo de interrupciones. El control llega a _s_call después de una interrupción de software, es decir, una ejecución de una instrucción

int nnn. Las interrupciones de software se tratan como interrupciones de hardware, excepto desde luego que el índice para acceder a la tabla de descriptores de interrupciones está codificado en la parte nnn de la instrucción mt nnn, en lugar de ser proporcionado por un chip controlador de interrupciones. Así, cuando se ingresa en _s_call, la CPU ya se pasó a una pila dentro de la tabla de procesos (suministrada por el Segmento de Estado de Tareas) y ya se han agregado varios registros en esta pila. Al continuar con _restart, la llamada a _s_call en última instancia termina con una instrucción iretd y, al igual que en el caso de una interrupción de hardware, esta instrucción iniciará el proceso al que apunte proc_ptr en ese momento. En la Fig. 2-34 se compara el manejo de una interrupción de hardware y una llamada al sistema empleando el mecanismo de interrupción de software.

Figura 2-34. (a) Procesamiento de una interrupción de hardware. (b) Ejecución de una llamada al sistema.

Veamos ahora algunos de los detalles de `_s_call`. La etiqueta alterna, `_p_s_call`, es un vestigio de la versión de MINIX para 16 bits, que tiene rutinas individuales para operar en modo protegido y en modo real. En la versión para 32 bits todas las llamadas a cualquiera de esas etiquetas viene a dar aquí. Un programador que invoca una llamada al sistema de MINIX escribe una llamada de función en C que se ve como cualquier otra llamada de función, sea a una función definida localmente o a una rutina de la biblioteca de C. El código de biblioteca que apoya la llamada al sistema prepara un mensaje, carga la dirección del mensaje y el identificador de proceso del destino en registros de la CPU, y luego invoca una instrucción `mt SYS386_VECTOR`. Como se explicó antes, el resultado es que el control pasa al inicio de `_s_call`, y varios registros ya se han agregado en una pila dentro de la tabla de procesos.

La primera parte del código de `_s_call` se parece a una expansión en línea de save y guarda registros adicionales que deben preservarse. Al igual que en save, una instrucción

`Mov esp, kstktop`

Pasa entonces a la pila del kernel, y se vuelven a habilitar las interrupciones. (La similitud entre interrupción de software y una de hardware se extiende a que ambas inhabilitan todas las interrupciones.) Después de esto viene una llamada a `_sys_call`, que veremos en la siguiente i4e. Por ahora sólo diremos que esta función hace que se entregue un mensaje, y que esto a su vez hace que se ejecute el planificador. Por tanto, cuando `_sys_call` regresa, es probable que `proc...ptr` esté apuntando a un proceso distinto del que inició la llamada al sistema. Antes de que la ejecución continúe con `_restart`, una instrucción cli inhabilita las interrupciones a fin de proteger el marco de pila del proceso que está a punto de ser reiniciado.

Hemos visto que puede llegarse a `_restart` (línea 6322) de varias maneras:

1. Por una llamada desde `main` cuando se inicia el sistema.
2. Por un salto desde `hwint_naster` o `hwint_slave` después de una interrupción de hardware.
3. Continuando al final de `_s_call` después de una llamada al sistema.

En todos los casos las interrupciones se inhabilitan en este punto. `_Restart` llama a `unhoid` si detecta que se ha detenido alguna interrupción no atendida porque llegó mientras se estaban procesando otras interrupciones. Esto permite convertir las otras interrupciones en mensajes antes de que se reinicie cualquier proceso. Las interrupciones quedan habilitadas otra vez temporalmente, pero se inhabilitan de nuevo antes de que `unhoid` regrese. A la altura de la línea 6333 ya se ha escogido definitivamente el siguiente proceso que se ejecutará, y con las interrupciones inhabilitadas la decisión no puede cambiarse. La tabla de procesos se construyó cuidadosamente de modo que comenzara con un soporte de pila, y la instrucción de esta línea,

`mov esp, (_proc_ptr)`

hace que el registro apuntador a la pila de la CPU apunte al marco de pila. A continuación, la instrucción

`lldt P_LDT_SEL(esp)`

carga el registro de la tabla de descriptores local del procesador con un valor tomado del marco de pila. Esto prepara al procesador para usar los segmentos de memoria que pertenecen al siguiente proceso por ejecutar. La siguiente instrucción pone la dirección contenida en la entrada correspondiente al siguiente proceso en la tabla de procesos para que indique dónde se establecerá la pila para la siguiente interrupción, y la siguiente instrucción almacena dicha dirección en el TSS. La primera parte de `_restart` no es necesaria después de una interrupción que ocurre cuando se está ejecutando código del kernel (incluido código de servicio de interrupción), puesto que se estará usando la pila del kernel y la terminación del servicio de interrupción deberá permitir que el código de kernel continúe. La etiqueta `restarti` (línea 6337) marca el punto donde se reanuda la ejecución en este caso. En este momento se decrementa `k_reenter` a fin de registrar que se ha dado

cuenta de un nivel de interrupciones posiblemente anidadas, y el resto de las instrucciones restablecen el procesador al estado en el que estaba cuando el siguiente proceso se ejecutó por última vez. La penúltima instrucción modifica el apuntador a la pila de modo que se pase por alto la dirección de retorno que se agregó cuando se invocó save. Si la última interrupción ocurrió cuando se estaba ejecutando un proceso, la instrucción final, iretd, completa el retorno a la ejecución del proceso al que ahora se le va a permitir ejecutarse, restaurando sus registros restantes, incluido su segmento de pila y apuntador a la pila. Por otro lado, si este encuentro con iretd sucedió por la vía de restart, la pila del kernel en uso no es un marco de pila sino la pila del kernel, y no se trata de un retorno a un proceso interrumpido, sino la finalización de una interrupción que ocurrió mientras se estaba ejecutando código del kernel. La CPU detecta esto cuando el descriptor del segmento de código se saca de la pila durante la ejecución del iretd, y la acción completa del iretd en este caso es mantener en uso la pila del kernel.

Hay unas cuantas cosas más que comentar en mpx386.s. Además de las interrupciones de hardware y software, diversas condiciones de error internas de la CPU pueden causar la iniciación de una excepción. Las excepciones no siempre son malas; pueden servir para estimular al sistema operativo para que proporcione un servicio, como suministrar más memoria a un proceso, o intercambiar hacia adentro una página de memoria que se intercambió hacia afuera, aunque tales servicios no se implementan en el MINIX estándar. Sin embargo, cuando ocurre una excepción, no debe hacerse caso omiso de ella. El mismo mecanismo que maneja las interrupciones maneja las excepciones, empleando descriptores de la tabla de descriptores de interrupciones. Estas entradas de la tabla apuntan a los 16 puntos de entrada de manejador de excepciones, comenzando con _divide_error y terminando con _copr_error, que se encuentra cerca del final de mpx386.s, en las líneas 6350 a 6412. Todos éstos saltan a exception (línea 6420) o a errexception (línea 6431), dependiendo de si la condición agrega a la pila un código de error o no. El manejo aquí en el código de ensamblador es similar al que ya vimos: se agregan registros y se invoca la rutina en C _exception (tome nota del carácter de subraya) para manejar el evento. Las consecuencias de las excepciones varían. Algunas se ignoran, otras causan pánicos, y otras más causan el envío de señales a procesos. Examinaremos _exception en una sección posterior.

Existe un punto de entrada más que se maneja como una interrupción, levelO_cali (línea 6458). Explicaremos su función en la siguiente sección, cuando veamos el código al que salta, _levelO_func. El punto de entrada está aquí en mpx360.s junto con los puntos de entrada de interrupciones y excepciones porque también se invoca mediante la ejecución de una instrucción /nt. Al igual que las rutinas de excepción, esta rutina invoca save, así que tarde o temprano el código al que se salta aquí terminará con un ret que conduce a _restart. La última función ejecutable de mpx386.s es _idle_task (línea 6465). Éste es un ciclo que no hace nada y que se ejecuta cuando no hay ningún otro proceso listo para ejecutarse.

Por último, se reserva un poco de espacio para almacenar datos al final del archivo en lenguaje ensamblador. Aquí se definen dos segmentos de datos distintos. La declaración

.sect .rom

de la línea 6478 asegura que este espacio se asignará exactamente al principio del segmento de datos del kernel. El compilador coloca un número mágico aquí para que boot pueda verificar que

el archivo que carga es una imagen de kernel válida. A continuación boot sobreescribe el número mágico y el espacio subsecuente con los datos del arreglo _sizes, como se explicó al hablar de las estructuras de datos del kernel. Se reserva suficiente espacio aquí para un arreglo _sizes con un 16 entradas, en caso de que se agreguen servidores adicionales a MINIX. La otra área de nacimiento de datos definida en la declaración

```
.sect .bss
```

(línea 6483) reserva espacio en el área de variables no inicializadas normal del kernel para la pila del kernel y para variables utilizadas por los manejadores de excepciones. Se reserva espacio de pila para los servidores y procesos ordinarios cuando se enlaza un archivo ejecutable, y éstos dependen del kernel para que ajuste correctamente el descriptor de segmento de pila y el apuntador a la pila cuando se ejecutan. El kernel tiene que hacer esto por sí mismo.

2.6.8 Comunicación entre procesos en MINIX

En MINIX los procesos se comunican con mensajes, usando el principio de cita. Cuando un proceso ejecuta un SEND, la capa más baja del kernel verifica si el destino está esperando un mensaje del emisor (o de cualquier (ANY) emisor). Si así es, el mensaje se copia del buffer del emisor al buffer del receptor, y ambos procesos se marcan como ejecutables. Si el destino no está esperando un mensaje del emisor, éste se marca como bloqueado y se coloca en una cola de procesos que esperan para enviar al receptor.

Cuando un proceso ejecuta un RECEIVE, el kernel verifica si hay algún proceso en cola tratando de enviar un mensaje al primero. Si así es, el mensaje se copia del emisor bloqueado al receptor, y ambos se marcan como ejecutables. Si no hay ningún proceso en cola tratando de enviarle un mensaje, el receptor se bloquea hasta que llega un mensaje.

El código de alto nivel para la comunicación entre procesos se encuentra en proc.c. Al kernel corresponde traducir una interrupción de hardware o bien de software en un mensaje. La primera es generada por hardware y la segunda es la forma en que se comunica al kernel una solicitud de servicios del sistema, es decir, una llamada al sistema. Estos casos son lo bastante similares como para que se pudieran haber manejado con una sola función, pero resultó más eficiente crear dos funciones especializadas.

Primero examinaremos interrupt (línea 6983), la cual es invocada por la rutina de servicio de interrupción de bajo nivel para un dispositivo después de recibirse una interrupción de hardware. La función de interrupt consiste en convertir la interrupción en un mensaje para la tarea que maneja el dispositivo interruptor, y por lo regular se efectúa muy poco procesamiento antes de llamar a interrupt. Por ejemplo, el manejador de interrupciones de bajo nivel completo para el controlador del disco duro consiste sólo en estas tres líneas:

```
w_STATUS = in_byte(w_wn->base + REG_STATUS); / acuse de interrupción /
interrupt(WINCH ESTER);
return 1;
```

Si no fuera necesario leer un puerto de E/S en el controlador del disco duro para obtener el estado, la llamada a interrupt podría haber estado en mpx386.x y no en at_wini.c. Lo primero que hace

interrupt es verificar si ya se estaba atendiendo una interrupción cuando se recibió la interrupción actual; esto se hace examinando la variable `k_reenter` (línea 6962). En este caso la interrupción actual se pone en cola e interrupt regresa. La interrupción actual será atendida después, cuando se invo que `unhoid`. La siguiente acción consiste en verificar si la tarea está o no esperando una interrupción (líneas 6978 a 6981). Si la tarea no está lista para recibir, se pone en 1 su bandera `p_int_blocked`—veremos más adelante que esto permite recuperar la interrupción perdida— y no se envía ningún mensaje. Si se pasa esta prueba, se envía el mensaje. El envío de un mensaje de HARDWARE a una tarea es sencillo, porque las tareas y el kernel se compilan en el mismo archivo y pueden acceder a las mismas áreas de datos. El código de las líneas 6989 a 6992 envía el mensaje llenando los campos de origen y tipo del buffer de mensaje de la tarea de destino, poniendo en 0 la bandera RECEIVING del destino y desbloqueando la tarea. Una vez que el mensaje está listo, se planifica la tarea de destino para que se ejecute. Estudiaremos la planificación con mayor detalle en la siguiente sección, pero el código de interrupt entre las líneas 6997 a 7003 nos da una idea de lo que veremos: éste es un sustituto en línea del procedimiento `ready` que se invoca para poner en cola un proceso. El código aquí es sencillo, ya que los mensajes que se originan en interrupciones sólo se envían a tareas, y por tanto no hay necesidad de determinar cuál de las tres colas de procesos debe modificarse.

La siguiente función de `proc.c` es `sys_cail`, y tiene una función similar a la de `interrupt`: convierte una interrupción de software (la instrucción `mt SYS386_VECTOR` con la que se inicia una llamada al sistema) en un mensaje. Sin embargo, como en este caso hay una variedad más amplia de posibles orígenes y destinos, y dado que la llamada puede requerir ya sea el envío o la recepción, o tanto el envío como la recepción, de un mensaje, `_sys_.call` tiene que efectuar más trabajo. Como suele suceder, esto implica que el código de `sys_cail` es corto y sencillo, ya que efectúa casi todo su trabajo invocando otros procedimientos. La primera de estas llamadas es a `isoksrc_dest`, una macro definida en `proc.h` (línea 5172) que incorpora una macro más, `isokprocn`, también definida en `proc.h` (línea 5171). El efecto es que se verifica si el proceso especificado como origen o destino del mensaje es válido. En la línea 7026 se realiza una prueba similar, `isuserp` (otra macro definida en `proc.h`), para asegurarse de que si la llamada proviene de un proceso de usuario, éste está pidiendo enviar un mensaje y luego recibir una respuesta, ya que ésta es la única clase de llamada que pueden efectuar los procesos de usuario. Tales errores son poco probables, pero es fácil realizar las pruebas, ya que en última instancia se compilan para producir código que realiza comparaciones con enteros pequeños. En este nivel más básico del sistema operativo es aconsejable tratar de detectar incluso los errores más inverosímiles. Es probable que este código se ejecute muchas veces durante cada segundo que está activo el sistema de computadora en el que se ejecuta.

Por último, si la llamada requiere enviar un mensaje, se invoca `mini_send` (línea 7031), y si es necesario recibir un mensaje, se invoca `mini_rec` (línea 7039). Estas funciones son el corazón del mecanismo normal de transferencia de mensajes de MINIX y conviene estudiarlos con detenimiento.

`Mini_send` (línea 7045) tiene tres parámetros, el invocador, el proceso al que se enviará el mensaje y un apuntador al buffer donde está el mensaje. Esta función realiza varias pruebas. Primero, se asegura de que los procesos de usuario sólo traten de enviar mensajes al FS o al MM.

En la línea 7060 se prueba el parámetro caller_ptr con la macro isuserp para determinar si el invocador es un proceso de usuario, y el parámetro dest se prueba con una función similar, issysentn, para determinar si es FS o MM. Si la combinación no es una de las permitidas, mini_send termina con un error.

A continuación se verifica que el destino del mensaje sea un proceso activo, no una ranura vacía de la tabla de procesos (línea 7062). En las líneas 7068 a 7073 mini_send verifica si el mensaje cae por completo dentro del segmento de datos de usuario, el segmento de código o el espacio entre ellos. Si no es así, se devuelve un código de error.

La siguiente prueba consiste en verificar si podría haber un bloqueo mutuo. En la línea 7079 hay una prueba para asegurarse de que el destino del mensaje no esté tratando de enviar un mensaje de vuelta al invocador.

La prueba clave en mini_send está en las líneas 7088 a 7090. Aquí se verifica si el destino está bloqueado en un RECEIVED! VE examinando el bit RECEIVING del campo pj7ags de su entrada en la tabla de procesos. Si el destino está esperando, la siguiente pregunta es “quién está esperando?” Si está esperando al emisor, o a cualquiera (ANY), se ejecuta CopyMess para copiar el mensaje, y el receptor se desbloquea poniendo en 0 su bit RECEIVING. CopyMess se define como una macro en la línea 6932. Esta función invoca la rutina en lenguaje ensamblador cp_mess que está en k1ib386.s.

Por otro lado, si el receptor no está bloqueado, o está bloqueado pero esperando un mensaje de alguien más, se ejecuta el código de las líneas 7098 a 7111 a fin de bloquear y poner en cola al emisor. Todos los procesos que desean enviar a un destino dado se colocan en una lista enlazada, y el campo p_callerq del destino apunta a la entrada de la tabla de procesos que corresponde al proceso que está a la cabeza de la cola. El ejemplo de la Fig. 2-35(a) muestra lo que sucede cuando el proceso 3 no puede enviar al proceso 0. Si subsecuentemente el proceso 4 tampoco puede enviar al proceso 0, tenemos la situación de la Fig. 2-35(b).

Figura 2-35. Puesta en cola de procesos que tratan de enviar al proceso 0.

Mini_rec (línea 6119) es invocada por sys_cali cuando su parámetro function es RECEIVE (recibir) o BOTH (ambas cosas). El ciclo de las líneas 7137 a 7151 examina todos los procesos que están en cola esperando para enviar al receptor, para ver si alguno de ellos es aceptable. Si se encuentra uno, el mensaje se copia del emisor al receptor; luego el emisor se desbloquea, se marca

como listo para ejecutarse y se quita de la cola de procesos que están tratando de enviar al receptor.

Si no se encuentra un emisor apropiado, se verifica si la bandera `p_int_blocked` del proceso receptor indica que previamente se bloqueó una interrupción para este destino (línea 7154). Si así es, se construye un mensaje en este momento; puesto que los mensajes de HARDWARE no tienen más contenido que HARDWARE en el campo de origen y HARD_INT en el campo de tipo, no hay necesidad de invocar `CopyMess` en este caso.

Si no se encuentra una interrupción bloqueada, las direcciones de origen y de buffer del proceso se guardan en su entrada de la tabla de procesos y el proceso se marca como bloqueado poniendo en 1 su bit RECEIVING. La llamada a `unready` en la línea 7165 quita al receptor de la cola de procesos ejecutables del planificador. La llamada es condicional para evitar bloquear de inmediato el proceso si hay otro bit en 1 en su `p_flags`; puede haber una señal pendiente, y el proceso debería tener otra oportunidad de ejecutarse pronto para manejar la señal.

La penúltima instrucción de `mini_rec` (líneas 7171 y 7172) tiene que ver con la forma como se manejan las señales SIGINT, SIGQUIT y SIGALARM generadas por el kernel. Cuando ocurre una de éstas, se envía un mensaje al administrador de memoria, si éste está esperando un mensaje de ANY. Si no, la señal se recuerda en el kernel hasta que el administrador de memoria por fin trata de recibir de ANY. Eso se prueba aquí y, si es necesario, se invoca `inform` para informarle de las señales pendientes.

2.6.9 Planificación en MINIX

MINIX emplea un algoritmo de planificación multinivel que sigue de cerca la estructura que se muestra en la Fig. 2-26. En esa figura vemos tareas de E/S en la capa 2, procesos de servidor en la capa 3 y procesos de usuario en la capa 4. El planificador mantiene tres colas de procesos ejecutables, una para cada capa, como se muestra en la Fig. 2-36. El arreglo `rdy_head` tiene una entrada por cada cola, y cada entrada apunta al proceso que está a la cabeza de la cola correspondiente. De forma similar, `rdy_tail` es un arreglo cuyas entradas apuntan al último proceso de cada cola. Ambos arreglos se definen con la macro EXTERN en `proc.h` (líneas 5192 y 5193).

Figura 2-36. El planificador mantiene tres colas, una por cada nivel de prioridad.

Cada vez que se despierta un proceso bloqueado, se le anexa al final de su cola. La existencia del arreglo `rdy_tail` hace eficiente la acción de agregar un proceso al final de una cola. Cuando un

proceso en ejecución se bloquea, o un proceso ejecutable es terminado por una señal, ese proceso se quita de las colas del planificador. Sólo se ponen en cola los procesos ejecutables.

Dadas las estructuras de cola que acabamos de describir, el algoritmo de planificación es sencillo: encontrar la cola con más alta prioridad que no está vacía y escoger el proceso que está a la cabeza de esa cola. Si todas las colas están vacías, se ejecuta la rutina de “marcha en vacío”. En la Fig. 2-36 TASK_Q tiene la más alta prioridad. El código de planificación está en proc.c. La cola se escoge en pick_proc (línea 7179). La tarea principal de esta función es establecer proc_ptr. Cualquier cambio a las colas que pudiera afectar la selección del siguiente proceso por ejecutar requiere una nueva invocación de pick_proc. Siempre que el proceso en curso se bloquea, se invoca pick_proc para replanificar la CPU.

Pick_proc es sencilla. Hay una prueba para cada cola. Primero se prueba TASK_Q, y si un proceso de esta cola está listo, pick_proc establece proc_ptr y regresa de inmediato. A continuación se prueba SERVER_Q y, otra vez, si hay un proceso listo pick_proc establece proc_ptr y regresa. Si hay un proceso listo en la cola USER.Q, se modifica bill_ptr a fin de cobrar al proceso de usuario el tiempo de CPU que está a punto de concedérsele (línea 7198). Esto asegura que se cobre al último proceso de usuario ejecutado el trabajo realizado a su nombre por el sistema. Si ninguna de las colas tiene una tarea lista, la línea 7204 transfiere la facturación al proceso IDLE y lo planifica. El proceso escogido para ejecutarse no se quita de la cola en que está por el mero hecho de haber sido seleccionado.

Los procedimientos ready (línea 7210) y unready (línea 7258) se invocan para ingresar un proceso ejecutable en su cola y quitar de su cola un proceso que ya no es ejecutable, respectivamente. Ready se invoca tanto desde rnini_send como desde mini_rec, como hemos visto. También podría haberse llamado desde interrupt, pero en aras de agilizar el procesamiento de interrupciones su equivalente funcional se incluyó en interrupt como código en línea. Ready manipula una de las tres colas de procesos, agregando directamente el proceso al final de la cola apropiada.

Unready también manipula las colas. Normalmente, el proceso que quita está a la cabeza de su cola, ya que un proceso necesita estar ejecutándose para poder bloquearse. En tal caso unready invoca pick_proc antes de regresar, como por ejemplo en la línea 7293. Un proceso de usuario que no se está ejecutando también puede dejar de estar listo si se le envía una señal, y si el proceso está a la cabeza de una de las colas se busca en USER_Q, eliminándose si se encuentra.

Aunque la mayor parte de las decisiones de planificación se toman cuando un proceso se bloquea o desbloquea, también debe efectuarse planificación cuando la tarea del reloj se da cuenta de que el proceso de usuario actual excedió su cuento. En este caso la tarea del reloj invoca sched (línea 7311) para pasar el proceso que está a la cabeza de USER_Q al final de esa cola. Este algoritmo hace que los procesos de usuario se ejecuten por round robin simple. El sistema de archivos, el administrador de memoria y las tareas de E/S nunca se colocan al final de sus colas por haberse estado ejecutando durante demasiado tiempo; se confía en que funcionarán correctamente y se bloquearán después de haber terminado su trabajo.

Hay unas cuantas rutinas más en proc.c que apoyan la planificación de procesos. Cinco de ellas, lock_mini_send, lock_pick_proc, lock_ready, lock_unready y lock_sched, establecen un candado, usando la variable switching antes de invocar la función correspondiente, y liberan el candado al completar su trabajo. La última función de este archivo, unhoid (línea 7400), se

mencionó cuando explicamos `_restart` en `mpx386.s`. `Unhoid` procesa cíclicamente la cola de interrupciones detenidas, invocando `interrupt` para cada una, a fin de convertir todas las interrupciones pendientes en mensajes antes de que se permita a otro proceso ejecutarse.

En síntesis, el algoritmo de planificación mantiene tres colas de prioridad, una para las tareas de E/S, otra para los procesos de servidor y otra para los procesos de usuario. Siempre se escoge para ejecutarse a continuación el primer proceso de la cola de más alta prioridad. Siempre se permite a las tareas y los servidores ejecutarse hasta bloquearse, pero la tarea del reloj vigila el tiempo utilizado por los procesos de usuario. Si un proceso de usuario agota su cuonto, se coloca al final de la cola, implementando así una planificación round robin simple entre los procesos de usuario en competencia.

2.6.10 Apoyo de kernel dependiente del hardware

Hay varias funciones de C que dependen en gran medida del hardware. Con objeto de facilitar el traslado de MINIX a otros sistemas, esas funciones se han segregado en los archivos que veremos en esta sección, `exception.c`, `i8259.c` y `protect.c`, en lugar de incluirse en los archivos en los que está el código de más alto nivel al que apoyan.

`Exception.c` contiene el manejador de excepciones, `exception` (línea 7512) que es invocado (como `_exception`) por la parte de lenguaje de ensamblador del código de manejo de excepciones de `mpx386.s`. Las excepciones que se originan en procesos de usuario se convierten en señales. Se espera que los usuarios cometan errores en sus propios programas, pero una excepción que se origina en el sistema operativo indica que algo anda en verdad mal y causa un pánico. El arreglo `ex_data` (líneas 7522 a 7540) determina el mensaje de error que se exhibirá en caso de pánico, o la señal que se enviará a un proceso de usuario para cada excepción. Los primeros procesadores Intel no generan todas las excepciones, y el tercer campo de cada entrada indica el modelo de procesador mínimo que puede generar cada una. Este arreglo ofrece un resumen interesante de la evolución de la familia de procesadores Intel en la que se implementó MINIX. En la línea 7563 se exhibe un mensaje alterno si se produce un pánico por una interrupción que no se esperaría del procesador que se está usando.

Las tres funciones de `i8259.c` se usan durante la inicialización del sistema para asignar valores iniciales a los chips controladores de interrupciones Intel 8259. `Intr_init` (línea 7621) inicializa los controladores escribiendo datos en varias direcciones de puertos. En unas cuantas líneas se prueba una variable derivada de los parámetros de arranque para dar cabida a diferentes modelos de computadoras. Por ejemplo, en la línea 7637 se escribe en el primer puerto, con dirección determinada por el tipo de hardware. En la línea 7638, y otra vez en la línea 7644, se prueba el parámetro `mine`, escribiéndose en el puerto un valor apropiado ya sea para MINIX o para el BIOS ROM. Al salir de MINIX se puede invocar `intr_init` para restaurar los vectores de BIOS, efectuándose así una salida digna al monitor de arranque. `Mine` selecciona el modo que se usará. Para entender perfectamente lo que está sucediendo aquí sería necesario estudiar la documentación del circuito integrado 8259, así que no entraremos en detalles. Señalaremos que la llamada `out_byte` de la línea 7642 hace que el controlador maestro deje de responder a cualquier entrada excepto la que

provine del esclavo, y la operación similar de la línea 7648 inhibe la respuesta del esclavo a sus entradas. Además, la última línea de la función precarga la dirección de spurious_irq, la siguiente función del archivo (línea 7657), en cada ranura de irq jable. Esto asegura que cualquier jwciTupción generada antes de que se instalen los manejadores reales no cause ningún daño.

La última función de i8259.c es put_irq_handler (línea 7673) Durante la inicialización cada que debe responder a una interrupción invoca esta función para colocar la dirección de su p manejador en la tabla de interrupciones sobreescribiendo la dirección de spurious_zrq

Protect.c contiene rutinas relacionadas con la operación en modo protegido de los procesadores tel. La tabla de descriptores globales (GDT), las tablas de descriptores locales (LDT) y la Iála de descriptores de interrupciones (IDT) todas situadas en la memoria, proporcionan acceso protegido a los recursos del sistema. Registros especiales dentro de la CPU apuntan a la GDT y a s IDT, y las entradas de la GDT apuntan a las LDT. La GDT está accesible para todos los procesos y contiene descriptores de segmento de las regiones de memoria utilizadas por el sistema operativo. Normalmente hay una LDT para cada proceso, y contiene descriptores de segmento para las regiones de memoria que el proceso usa. Los descriptores son estructuras de ocho bytes con varios componentes, pero las partes más importantes de un descriptor de segmento son los campos que describen la dirección base y el límite de una región de memoria. La IDT también se compone de descriptores de ocho bytes, siendo la parte más importante la dirección del código que se ejecutará cuando se active la interrupción correspondiente.

Prot_init (línea 7767) es invocada por start.c para establecer la GDT en las líneas 7828 a 7845. El IBM PC BIOS requiere que esta tabla esté ordenada de cierta manera, y todos los índices para acceder a ella se definen en protect.h. En la tabla de procesos se asigna espacio para una LDT para cada proceso. Cada LDT contiene dos descriptores, para un segmento de código y uno de datos (recuerde que aquí estamos hablando de segmentos definidos por el hardware; éstos no son los mismos segmentos administrados por el sistema operativo, el cual considera que el segmento de datos definido por el hardware está dividido en segmentos de datos y de pila). En las líneas 7851 a 7857 se construyen en la GDT descriptores para cada LDT. Las funciones init_dataseg e init_codeseg realmente construyen estos descriptores. Las entradas de las LDT mismas se inicializan cuando se modifica el mapa de memoria de un proceso (es decir, cuando se emite una llamada al sistema EXEC).

Otra estructura de datos del procesador que requiere inicialización es el segmento de estado de tareas (TSS). La estructura se define al principio de este archivo (líneas 7725 a 7753) y proporciona espacio para almacenar registros del procesador y otra información que debe guardarse cuando se efectúa una comutación de tarea. MINIX usa sólo los campos que definen dónde debe construirse una nueva pila cuando ocurre una interrupción. La llamada a init_dataseg de la línea 7867 asegura que se le podrá encontrar usando la GDT.

Si queremos entender cómo funciona MINIX en el nivel más bajo, tal vez la cosa más importante sea entender la forma en que las excepciones, interrupciones de hardware o instrucciones mt <nnn> dan pie a la ejecución de las distintas secciones de código que se han escrito para atenderlas. Esto se logra por medio de la tabla de descriptores de puertas de interrupciones. El compilador inicializa el arreglo gate_table (líneas 7786 a 7818) con las direcciones de las rutinas que manejan las excepciones e interrupciones de hardware y luego se usa este arreglo en el ciclo de las líneas 7873

a 7877 para inicializar una buena parte de la tabla mencionada, usando llamadas a la función `int_gate`. Los vectores restantes, `SYS_VECTOR`, `SYS386_VECTOR` y `LE VELO_VECTOR`, requieren niveles de privilegio distintos y se inicializan después del ciclo.

Existen buenas razones para estructurar los datos de la forma como se hace en los descriptores, basándose en detalles del hardware y en la necesidad de mantener la compatibilidad entre los procesadores avanzados y el procesador 286 de 16 bits. Por fortuna, normalmente podemos dejar estos detalles a los diseñadores de procesadores de Intel. En general, el lenguaje C nos permite evitar los detalles. Sin embargo, al implementar un sistema operativo real es necesario enfrentar los detalles en algún momento. En la Fig. 2-37 se muestra la estructura interna de un tipo de descriptor de segmento. Observe que la dirección base, a las que los programas en C pueden referirse con un entero sin signo de 32 bits, se divide en tres partes, dos de las cuales están separadas por varias cantidades de 1, 2 y 4 bits. El límite es una cantidad de 20 bits almacenada como un trozo de 16 bits y uno de 4 bits. Este límite se interpreta ya sea como ul ne bytes o como un número de páginas de 4096 bytes, con base en el valor del bit G (de granularidad). Otros descriptores, como los que se usan para especificar la forma de manejar las interrupciones, tienen estructuras diferentes, pero igualmente complejas. Analizaremos tales estructuras con mayor detalle en el capítulo 4.

Figura 2-37. Formato de un descriptor de segmento Intel.

La mayor parte de las otras funciones definidas en `protec.c` sirven para realizar la conversión entre las variables empleadas en los programas en C y las formas más bien feas que esos datos adoptan en los descriptores legibles por la máquina como el de la Fig. 2-37. `Init_codeseg` (línea 7889) e `init_dataseg` (línea 7906) tienen un funcionamiento similar y sirven para convertir los parámetros que les son pasados en descriptores de segmentos. Cada una, a su vez, invoca a la siguiente función, `sdesc` (línea 7922) para completar el trabajo. Aquí es donde se manejan los desagradables detalles de la estructura de la Fig. 2-37. `Init_codeseg` e `init_data_seg` no sólo se utilizan durante la inicialización del sistema. Además, son invocadas por la tarea del sistema cada vez que se inicia un nuevo proceso, a fin de asignar los segmentos de memoria correctos que el proceso usará. `Seg2phys` (línea 7947), que sólo se invoca desde `start.c`, realiza una operación que es el inverso de la de `sdesc`, extraer de un descriptor de segmento la dirección base de un segmento. `int_gate` (línea 7969) realiza una labor similar a la de `init_codeseg` e `init_dataseg`, construyen do entradas para la tabla de descriptores de interrupciones.

La última función de protect.c, enable_iop (línea 7988) tiene una misión subrepticia. Ya hemos señalado varias veces que una de las funciones del sistema operativo es proteger los recursos del sistema, y una forma en que MINIX hace esto consiste en usar niveles de privilegio para que los procesos de usuario no puedan utilizar ciertos tipos de instrucciones. Sin embargo, también se pretende que MINIX se utilice en sistemas pequeños, que con toda probabilidad sólo tendrán un usuario o tal vez unos cuantos usuarios de confianza. En un sistema así, un usuario bien podría querer escribir un programa de aplicación que tenga acceso a los puertos de E/S, por ejemplo, para usarlos en la obtención de datos científicos. El sistema de archivos tiene incorporado un pequeño secreto: si se abren los archivos Idevmem o /dev/kmem, la tarea de memoria invoca enable_iop, la cual cambia el nivel de privilegio de las operaciones de E/S, permitiendo al proceso actual ejecutar instrucciones que leen los puertos de E/S y escriben en ellos. La descripción del propósito de la función es más complicada que la función misma, que simplemente pone en 1 dos bits de la palabra en la entrada del soporte de pila del proceso invocador que se cargará en el registro de estado de la CPU la próxima vez que el proceso se ejecute. No se necesita otra función que revierta esta acción, pues sólo se aplicará al proceso invocador.

2.6.11 Rutinas de utilidad y biblioteca del kernel

Por último, el kernel tiene una biblioteca de funciones de apoyo escritas en lenguaje ensamblador, que se incluyen compilando klib.s, y unos cuantos programas de utilidad, escritos en C, en el archivo misc.c. Examinemos primero los archivos en lenguaje ensamblador. Klib.s (línea 8000) es un archivo corto similar a mpx.s, que selecciona la versión apropiada, específica para la máquina, con base en la definición de WORD_SIZE (tamaño de palabra). El código que analizaremos está en k11b386.s (línea 8100), y contiene unas docenas de rutinas de utilidad escritas en lenguaje ensamblador ya sea por razones de eficiencia o porque no es posible escribirlas en C.

_Monitor (línea 8166) permite regresar al monitor de arranque. Desde el punto de vista del monitor de arranque, todo MINIX no es más que una subrutina, y cuando se inicia MINIX se deja una dirección de retorno al monitor en la pila de éste. Lo único que tiene que hacer _monitor es restaurar los diversos selectores de segmento y el apuntador a la pila que se guardó cuando MINIX se inició, y luego regresar como de cualquier otra subrutina.

La siguiente función, _check_mem (línea 8198), se usa en el momento de iniciarse MINIX para determinar el tamaño de un bloque de memoria. Esta función realiza una prueba sencilla con cada decimosexto byte, usando dos patrones que prueban cada bit con valores tanto "0" como "1".

Aunque podría haberse usado _phys_copy (véase más adelante) para copiar mensajes, se ha suministrado _cp_mess (línea 8243) para ese fin, pues es un procedimiento especializado más rápido. Este procedimiento se invoca con

```
cp_mess(source, src_clicks, src_offset, dest_clicks, dest_offset);
```

donde source es el número de proceso del emisor, que se copia en el campo m_source del buffer del receptor. Las direcciones tanto de origen como de destino se especifican dando un número de click, por lo regular la base del segmento que contiene el buffer, y un desplazamiento respecto a

ese click. Esta forma de especificar el origen y el destino es más eficiente que las direcciones de 32 bits utilizadas por `_phys_copy`.

`Exit`, — `exit` y — — `_exit` (líneas 8283 a 8285) se definen porque algunas rutinas de biblioteca que podrían usarse para compilar MINIX hacen llamadas a la función C estándar `exit`. Salir del kernel no es un concepto significativo, pues no hay adónde ir. La solución aquí es habilitar las interrupciones y entrar en un ciclo infinito. Tarde o temprano una operación de E/S o el reloj causará una interrupción y se reanudará el funcionamiento normal del sistema. El punto de entrada para `_main` (línea 8289) es otro intento de manejar una acción del compilador que, si bien podría tener sentido durante la compilación de un programa de usuario, no tiene ningún objeto en el kernel. Esta función apunta a una instrucción `ret` (regresar de subrutina) de lenguaje ensamblador.

`jn_byte` (línea 8300), `_in` (línea 8314), `out_byte` (línea 8328) y `_out_word` (línea 8342) proporcionan acceso a puertos de E/S, que en el hardware Intel ocupan un espacio de direcciones distinto del de la memoria y usan instrucciones diferentes de las que leen y escriben en la memoria. `_Portjead` (línea 8359), `_portjead_byte` (línea 8386), `_port_write` (línea 8412) y `port_writej,yte` (línea 8439) se encargan de transferir bloques de datos entre puertos de E/S y la memoria; se usan primordialmente para transferencias desde y hacia el disco que deben efectuarse con mucha mayor rapidez que la que es posible con las otras llamadas de E/S. Las versiones de bytes leen 8 bits en lugar de 16 bits en cada operación, a fin de manejar dispositivos periféricos antiguos de 8 bits.

De vez en cuando, una tarea necesitará inhabilitar todas las interrupciones de la CPU temporalmente; esto lo hace invocando `jock` (línea 8462). Cuando ya puedan habilitarse otra vez las interrupciones, la tarea puede invocar `_unlock` (línea 8474) para hacerlo. Una sola instrucción de máquina realiza cada una de estas operaciones. En contraste, el código para `Enableirq` (línea 8488) y `disableirq` (línea 8521) es más complicado. Estas funciones operan en el nivel de los chips controladores de interrupciones para habilitar e inhabilitar interrupciones de hardware individuales.

`_Phys_copy` (línea 8564) se invoca en C con
`phys_copy(sourceaddress, destination address, bytes);`

y copia un bloque de datos de cualquier lugar de la memoria física a cualquier otro lugar. Ambas direcciones son absolutas, es decir, la dirección O realmente se refiere al primer byte de todo el espacio de direcciones, y los tres parámetros son longs sin signo.

Las siguientes dos funciones cortas son muy específicas para los procesadores Intel. `_Mem_rdw` (línea 8608) devuelve una palabra de 16 bits de cualquier lugar de la memoria. El resultado se llena con ceros dentro del registro `eax` de 32 bits. La función `_reset` (línea 8623) restablece el procesador cargando el registro de la tabla de descriptores de interrupciones del procesador con un apuntador nulo y ejecutando a continuación una interrupción de software. Esto tiene el mismo efecto que un “reset” de hardware.

Las dos siguientes rutinas apoyan la exhibición en pantalla y son utilizadas por la tarea de la consola. `_Mem_vid_copy` (línea 8643) copia una cadena de palabras que contienen bytes alternos de caracteres y atributos desde la región de memoria del kernel a la memoria de pantalla, `Vid_vid_copy` (línea 8696) copia un bloque dentro de la memoria de video misma. Esto es un

poco más complicado, ya que el bloque de destino y el de origen pueden traslaparse, y la dirección del traslado es importante.

La última función de este archivo es `_levelO` (línea 8773), que permite a las tareas tener el nivel de permisos más privilegiado, el nivel cero, en caso necesario. Esta función se usa para cosas tales como restablecer la CPU o acceder a las rutinas del ROM BIOS de la PC.

Las rutinas de utilidad en C contenidas en `misc.c` son especializadas. `Mem_init` (línea 8820) sólo es invocada por `main`, cuando se inicia MINIX. En una computadora compatible con la IBM PC puede haber dos o tres regiones de memoria no continuas. El BIOS informa al monitor de arranque el tamaño del intervalo más bajo, que los usuarios de PC conocen como memoria “ordinaria”, y el del intervalo de memoria que comienza arriba del área de ROM (memoria “extendida”). A su vez, el monitor pasa los valores como parámetros de arranque, que son interpretados por `cstart` y se escriben en `low_memsizes` y `ext_memsizes` durante el arranque. La tercera región es la memoria “sombra”, en la que puede copiarse el BIOS ROM para mejorar el rendimiento, ya que la memoria ROM normalmente es más lenta que la RAM. Puesto que MINIX normalmente no usa el BIOS, `mem_init` trata de localizar esta memoria y agregarla a la reserva de memoria disponible para su uso. Esto lo hace invocando `check_mem` para probar la región de memoria donde a veces se puede encontrar la memoria en cuestión.

La siguiente rutina, `env_parse` (línea 8865) también se usa durante el inicio del sistema. El monitor de arranque puede pasar cadenas arbitrarias como “`DPETHO=300: 10`” a MINIX en los parámetros de arranque. `Env_parse` trata de encontrar una cadena cuyo primer campo coincida con su primer argumento, `env`, y luego extraer el campo solicitado. Los comentarios del código explican el uso de la función, que se proporciona principalmente para ayudar al usuario que desea agregar nuevos controladores que tal vez requieran parámetros. El ejemplo “`DPETHO`” se usa para pasar información de configuración a un adaptador de Ethernet cuando se incluye apoyo de red durante la compilación de MINIX.

Las últimas dos rutinas que veremos en este capítulo son `bad_assertion` (línea 8935) y `bad_compare` (línea 8947). Éstas sólo se compilan si la macro `DEBUG` se define como `TRUE`, y apoyan las macros de `assert.h`. Aunque no se hace referencia a ellas en ninguna parte del código que describimos en el texto, pueden ser de utilidad durante la depuración para el lector que desee crear una versión modificada de MINIX.

2.7 RESUMEN

A fin de ocultar los efectos de las interrupciones, los sistemas operativos ofrecen un modelo conceptual que consiste en procesos secuenciales que se ejecutan en paralelo. Los procesos pueden comunicarse entre sí mediante primitivas de comunicación entre procesos, como son los semáforos, monitores o mensajes. Estas primitivas aseguran que dos procesos nunca estarán en sus regiones críticas al mismo tiempo. Un proceso puede estar ejecutándose, listo o bloqueado, y puede cambiar de estado cuando él u otro proceso ejecuta una primitiva de comunicación entre procesos.

Se pueden usar las primitivas de comunicación entre procesos para resolver problemas tales como el de productor-consumidor, cena de filósofos, lector-escritor y peluquero dormido. Incluso

con estas primitivas, debe tenerse cuidado para evitar errores y bloqueos. Se conocen muchos algoritmos de planificación, incluidos round robin, planificación por prioridad, colas multinivel y planificadores controlados por políticas.

MINIX maneja el concepto de procesos y proporciona mensajes para la comunicación entre procesos. Los mensajes no se guardan en buffers, así que un SEND sólo tiene éxito cuando el receptor lo está esperando. De forma similar, un RECEIVE sólo tiene éxito cuando está disponible un mensaje. Si cualquiera de estas operaciones no tiene éxito, el invocador se bloquea.

Cuando ocurre una interrupción, el nivel más bajo del kernel crea y envía un mensaje a la tarea asociada al dispositivo interruptor. Por ejemplo, la tarea de disco invoca receive y se bloquea después de escribir un comando al hardware controlador del disco pidiéndole que lea un bloque de datos. Una vez que los datos están listos, el hardware controlador hace que ocurra una interrupción. A continuación, el software de bajo nivel elabora un mensaje para la tarea de disco y la marca como ejecutable. Cuando el planificador escoge la tarea de disco para que se ejecute, obtiene y procesa el mensaje. El manejador de interrupciones también puede realizar cierto trabajo directamente, como cuando una interrupción de reloj actualiza la hora.

Después de una interrupción puede haber commutación de tareas. Cuando un proceso se interrumpe, se crea una pila dentro de la entrada correspondiente a ese proceso en la tabla de procesos, y en esa pila se coloca toda la información necesaria para reiniciar el proceso. Cualquier proceso puede reiniciarse ajustando el apuntador de pila de modo que apunte a su entrada en la tabla de procesos e iniciando una secuencia de instrucciones para restaurar los registros de la CPU, que culmina con una instrucción iretd. El planificador decide cuál entrada de la tabla de procesos se colocará en el apuntador a la pila.

También ocurren interrupciones mientras se está ejecutando el kernel mismo. La CPU detecta esto, y se usa la pila del kernel en lugar de una pila dentro de la tabla de procesos. Esto permite que ocurran interrupciones anidadas, y cuando termina una rutina de servicio de interrupción posterior, puede llegar a su término la que está abajo de ella. Una vez atendidas todas las interrupciones, se reinicia un proceso.

El algoritmo de planificación de MINIX usa tres colas de prioridad: la más alta para tareas, la siguiente para el sistema de archivos, el administrador de memoria y otros servidores, silos hay, y la más baja para los procesos de usuario. Estos últimos se ejecutan por round robin durante un cuento a la vez; todos los demás se ejecutan hasta bloquearse o ser desalojados.

PROBLEMAS

1. Suponga que va a diseñar una arquitectura de computadora avanzada que realizará la commutación de procesos por hardware, en lugar de tener interrupciones. ¿Qué información necesitaría la CPU? Describa cómo podría funcionar la commutación de procesos por hardware.
2. En todas las computadoras actuales, al menos una parte de los manejadores de interrupciones se escribe en lenguaje ensamblador. ¿Por qué?

3. En el texto se dijo que el modelo de la Fig. 2-6(a) no es apropiado para un servidor de archivos que usa un caché en memoria. ¿Por qué no? ¿Podría cada proceso tener su propio caché?
4. En un sistema con hilos, ¿hay una pila por hilo o una pila por proceso? Explique.
5. ¿Qué es una condición de competencia?
6. Escriba un guión (script) de shell que produzca un archivo de números secuenciales leyendo el último número del archivo, sumándole 1 y anexándolo al final del archivo. Ejecute un ejemplar del guión en segundo plano y otro en primer plano, con ambos accediendo al mismo archivo. ¿Cuánto tiempo tarda en manifestarse una condición de competencia? ¿Cuál es la sección crítica? Modifique el guión a modo de prevenir la competencia (sugerencia: use

In file file.lock

para poner un candado al archivo de datos).

7. Una instrucción como

In file file.lock

¿es un mecanismo de candado efectivo para un programa de usuario como los guiones empleados en el problema anterior? ¿Por qué sí o por qué no?

8. La solución de espera activa usando la variable turn (Fig. 2-8) ¿funciona cuando los dos procesos se están ejecutando en un multiprocesador de memoria compartida, es decir, dos CPU que comparten la misma memoria?

9. Considere una computadora que no cuenta con la instrucción TEST AND SET LOCK pero sí tiene una instrucción que intercambia el contenido de un registro y una palabra de memoria en una sola acción indivisible. ¿Se puede usar esta instrucción para escribir una rutina enter_region como la de la Fig. 2-10?

10. Bosqueje la forma en que un sistema operativo que puede inhabilitar interrupciones podría implementar semáforos.

11. Muestre cómo pueden implementarse semáforos contadores (es decir, semáforos capaces de contener un valor arbitrariamente grande) usando sólo semáforos binarios e instrucciones de máquina ordinarias,

12. En la sección 2.2.4 se describió una situación con un proceso de alta prioridad, H, y uno de baja prioridad, L, que condujo a la repetición infinita de H. ¿Ocurre el mismo problema si se usa planificación round robin en vez de planificación por prioridad? Explique.

13. La sincronización dentro de los monitores se logra usando variables de condición y dos operaciones especiales, WA y SIGNAL. Una forma más general de sincronización se lograría con la ayuda de una sola primitiva, WAITUNTIL (esperar hasta) que tuviera un predicado booleano arbitrario como parámetro. Así, podríamos escribir, por ejemplo,

`WAITUNTIL x<0 o y + z<n`

La primitiva SIGNAL ya no se necesitaría. Queda claro que este esquema es más general que el de Hoare o el de Brinch Hansen, y sin embargo no se usa. ¿Por qué no? (Sugerencia: piense en la implementación.)

14. Un restaurante de “comida rápida” tiene cuatro tipos de e (1) receptores de pedidos, que toman los pedidos de los clientes; (2) cocineros, que preparan la comida; (3) especialistas en empacado, que meten la comida en bolsas; y (4) cajeros, que entregan las bolsas a los clientes y reciben su dinero. Cada empleado puede considerarse como un proceso secuencial en comunicación. ¿Qué forma de comunicación entre procesos utilizan? Relacione este modelo con los procesos en MINIX.

15. Suponga que tenemos un sistema de transferencia de mensajes que usa buzones. Al enviar mensajes a un buzón lleno o tratar de recibirlos de un buzón vacío, un proceso no se bloquea, sino que recibe de vuelta un código de error. El proceso responde al código de error intentándolo de nuevo, una y otra vez, hasta que tiene éxito. ¿Da este esquema lugar a condiciones de competencia?
16. En la solución al problema de la cena de filósofos (Fig. 2-20), ¿por qué se asigna HUNGRY (hambriento) a la variable de estado en el procedimiento take_forks (tomar tenedores)?
17. Considere el procedimiento put_forks (poner tenedores) de la Fig. 2-20. Suponga que se asigna el valor THINKING (pensando) a la variable de estado state después de las dos llamadas a test (probar), en lugar de antes. ¿Cómo afectaría este cambio la solución para el caso de tres filósofos? ¿Y para 100 filósofos?
18. El problema de lectores y escritores se puede formular de varias formas en lo tocante a cuál categoría de procesos puede iniciarse y cuándo. Describa minuciosamente tres variaciones diferentes del problema, cada una de las cuales favorece (o no favorece) alguna categoría de procesos. Para cada variación, explique qué sucede cuando un lector o un escritor queda listo para acceder a la base de datos, y qué sucede cuando un proceso termina de usar la base de datos.
19. Las computadoras CDC 6600 podían manejar hasta 10 procesos de E/S simultáneamente usando una forma interesante de planificación round robin llamada compartición de procesador. Ocurría una conmutación de proceso después de cada instrucción, de modo que la instrucción 1 provenía del proceso 2, la instrucción 2 provenía del proceso 2, etc. La conmutación de procesos se efectuaba mediante un hardware especial, y el gasto extra era cero. Si un proceso necesitaba T segundos para llegar a su fin en la ausencia de competidores, ¿cuánto tiempo necesitaría si se usara compartición de procesador con n procesos?
20. Los planificadores round robin normalmente mantienen una lista de todos los procesos ejecutables, y cada proceso aparece una y sólo una vez en la lista. ¿Qué sucedería si un proceso ocurriera dos veces en la lista? ¿Puede usted pensar en alguna razón para permitir esto?
21. Mediciones realizadas en cierto sistema indican que, en promedio, un proceso se ejecuta durante un tiempo T antes de bloquearse en espera de E/S. Una conmutación de procesos requiere un tiempo S, que efectivamente se desperdicia (gasto extra). Para planificación round robin con cuantum Q, deduzca una fórmula para la eficiencia de la CPU en cada uno de los siguientes casos:
- (a) $Q = \infty$
 - (b) $Q > T$
 - (c) $S < Q < T$
 - (d) $Q = S$
 - (e) Q casi 0
22. Cinco trabajos están esperando para ejecutarse. Sus tiempos de ejecución esperados son 9, 6, 3, 5 y X. ¿En qué orden deben ejecutarse si se desea minimizar el tiempo medio de respuesta? (Su respuesta dependerá de X.)
23. Cinco trabajos por lotes, A a E, llegan a un centro de cómputo casi al mismo tiempo, y tienen tiempos de ejecución estimados de 10, 6, 2, 4 y 8 minutos. Sus prioridades (determinadas externamente) son 3, 5, 2, 1 y 4, respectivamente, siendo 5 la prioridad más alta. Para cada uno de los siguientes algoritmos de planificación, determine el tiempo de retorno medio de los procesos. Ignore el gasto extra por conmutación de procesos.

- (a) Round robin.
- (b) Planificación por prioridad.
- (c) Primero que llega, primero que se atiende (ejecutados en el orden 10, 6, 2, 4, 8).
- (d) El primer trabajo más corto.

Para (a), suponga que el sistema está multiprogramado, y que cada trabajo recibe una parte equitativa del tiempo de CPU. Para (b) a (d), suponga que sólo se ejecuta un trabajo a la vez, hasta terminar. Todos los trabajos están limitados únicamente por CPU.

24. Un proceso que se ejecuta en CTSS necesita 30 cuantos para llegar a su fin. ¿Cuántas veces debe intercambiarse a memoria, incluida la primera vez (antes de que se ejecute por primera vez)?
25. Se está usando el algoritmo de maduración con $a = 1/2$ para predecir los tiempos de ejecución. Las cuatro ejecuciones anteriores, de la más antigua a la más reciente, tardaron 40, 20, 40 y 15 ms. Determine la predicción para la siguiente ejecución.
26. Un sistema de tiempo real flexible tiene cuatro eventos periódicos con periodos de 50, 100, 200 y 250 ms cada uno. Suponga que los cuatro eventos requieren 35, 20, 10 y x ms de tiempo de CPU, respectivamente. Determine el valor máximo de x para el cual el sistema es planificable.
27. Explique por qué se usa comúnmente la planificación de dos niveles.
28. Durante su ejecución, MINIX mantiene una variable `proc_ptr` que apunta a la entrada para el proceso actual en la tabla de procesos, ¿por qué?
29. MINIX no guarda en buffers los mensajes. Explique por qué esta decisión de diseño causa problemas con las interrupciones del reloj y el teclado.
30. Cuando se envía un mensaje a un proceso dormido en MINIX, se invoca el procedimiento `ready` para colocar ese proceso en la cola de planificación correcta. Lo primero que hace este procedimiento es inhabilitar las interrupciones. Explique.
31. El procedimiento de MINIX `mini_rec` contiene un ciclo. Explique para qué sirve.
32. En esencia, MINIX usa el método de planificación de la Fig. 2-23, con diferentes prioridades para las clases. La clase más baja (procesos de usuario) tiene planificación round robin, pero siempre se permite que las tareas y servidores se ejecuten hasta bloquearse. ¿Es posible que procesos de la clase más baja sufran inanición? ¿Por qué sí o por qué no?
33. ¿Es MINIX apropiado para aplicaciones de tiempo real, como el registro de datos? Si no es así, ¿qué podría hacerse para que lo fuera?
34. Suponga que tiene un sistema operativo que cuenta con semáforos. Implemente un sistema de mensajes. Escriba los procedimientos para enviar y recibir mensajes.
35. Un estudiante de antropología con diplomado en ciencias de la computación se ha embarcado en un proyecto de investigación para determinar si es posible a babuinos africanos qué es un bloqueo mutuo. Localiza un cañón profundo y tiende una cuerda un lado a otro, de modo que los babuinos puedan cruzar el cañón colgándose de la cuerda y pasando un mano sobre la otra. Varios babuinos pueden cruzar al mismo tiempo, siempre que todos vayan en la misma dirección. Si en algún momento están en la cuerda al mismo tiempo babuinos que van hacia el este y otros que van hacia el oeste, ocurrirá un bloqueo (los babuinos quedarán atorados a la mitad) porque un babuino no puede pasar sobre otro mientras cuelgan por encima del cañón. Si un babuino desea cruzar el cañón, debe verificar que ningún otro babuino esté cruzando actualmente en la dirección opuesta. Escriba un programa

usando semáforos que eviten los bloqueos. No se preocupe porque una serie de babuinos dirigidos hacia el este detenga indefinidamente a los babuinos que viajan hacia el oeste.

36. Repita el problema anterior, pero ahora evite la inanición. Cuando un babuino que desea cruzar hacia el este llega a la cuerda y encuentra babuinos cruzando hacia el oeste, espera hasta que la cuerda está vacía, pero no se permite que más babuinos comiencen a cruzar hacia el oeste hasta que al menos un babuino haya cruzado en el otro sentido.

37. Resuelva el problema de la cena de filósofos usando monitores en lugar de semáforos.

38. Agregue código al kernel de MINIX para seguir la pista al número de mensajes enviados por el proceso (o tarea) i al proceso (o tarea) j. Exhiba en la pantalla esta matriz cuando se pulse la tecla F4.

39. Modifique el planificador de MINIX de modo que lleve un registro de cuánto tiempo de CPU le ha sido concedido a cada proceso de usuario recientemente. Si ninguna tarea o servidor quiere ejecutarse, el planificador escogerá el proceso que ha utilizado menos la CPU.

40. Rediseñe MINIX de modo que cada proceso tenga un campo de nivel de prioridad en su tabla de procesos que pueda servir para otorgar prioridades más altas o más bajas a procesos individuales.

41. Modifique las macros hwint_master y hwint_slave de mpx386.s de modo que las operaciones que ahora ejecuta la función save se realicen en línea. Determine el costo en términos de tamaño del código. ¿Puede usted medir el aumento en el rendimiento?

3

ENTRADA/SALIDA

Una de las principales funciones de un sistema operativo es controlar todos los dispositivos de E/S (entrada/salida) de una computadora. El sistema operativo debe enviar comandos a los dispositivos, detectar interrupciones y manejar errores; también debe proveer una interfaz entre los dispositivos y el resto del sistema que sea sencilla y fácil de usar. Se debe tratar al máximo que la interfaz sea la misma para todos los dispositivos (independencia respecto al dispositivo). El código de E/S representa una parte significativa del sistema operativo total. La forma en que el sistema operativo administra la E/S es el tema de este capítulo.

He aquí un bosquejo del capítulo. Primero examinaremos brevemente algunos de los principios del hardware de E/S, y luego estudiaremos el software de E/S en general. El software de E/S puede estructurarse en capas, cada una de las cuales tiene una tarea bien definida que realizar. Analizaremos estas capas para ver qué hacen y cómo se relacionan entre sí.

A continuación viene una sección sobre los bloqueos mutuos. Definiremos éstos de forma precisa, indicaremos sus causas, presentaremos dos módulos para analizarlos y estudiaremos algunos algoritmos para prevenir su incidencia.

Después, revisaremos brevemente la E/S de MINIX. A continuación de la introducción, examinaremos cuatro dispositivos de E/S con detalle: el disco en RAM, el disco duro, el reloj y la terminal. Para cada dispositivo estudiaremos su hardware, software e implementación en MINIX. Por último, concluiremos el capítulo con una explicación corta de un pequeño componente de MINIX que se encuentra en la misma capa que las tareas de E/S pero que en sí no es una tarea de E/S. Este código proporciona algunos servicios al administrador de memoria y al sistema de archivos, como la obtención de bloques de datos de un proceso de usuario.

3.1 PRINCIPIOS DEL HARDWARE DE E/S

Los puntos de vista respecto al hardware de E/S son muy distintos para cada persona, dependiendo del campo en el que trabaje. Los ingenieros eléctricos lo ven en términos de chips, alambres, fuentes de potencia, motores y todos los demás componentes físicos que constituyen el hardware. Los programadores tienen en cuenta la interfaz en relación con el software: los comandos que el hardware acepta, las funciones que realiza y los errores que puede informar. En este libro nos interesa la programación de los dispositivos de E/S, no su diseño, construcción ni mantenimiento, así que nuestra atención se limitará a la forma como el hardware se programa, no a cómo funciona internamente. No obstante, la programación de muchos dispositivos de E/S a menudo está íntimamente ligada con su funcionamiento interno. En las tres secciones que siguen presentaremos algunos antecedentes generales del hardware de E/S que pudieran tener relación con su programación.

3.1.1 Dispositivos de E/S

Los dispositivos de E/S se pueden dividir a grandes rasgos en dos categorías: dispositivos por bloques y dispositivos por caracteres. Un dispositivo por bloques almacena información en bloques de tamaño fijo, cada uno con su propia dirección. Los tamaños de bloque comunes van desde 512 bytes hasta 32 768 bytes. La propiedad esencial de un dispositivo por bloques es que es posible leer o escribir cada bloque con independencia de los demás. Los discos son los dispositivos por bloques más comunes.

Si lo analizamos con cuidado, la frontera entre los dispositivos que son direccionables por bloques y los que no lo son no se halla bien definida. Todo el mundo coincide en que un disco es un dispositivo direccionable por bloques, pues sea donde sea que esté el brazo actualmente, siempre es posible buscar otro cilindro y luego esperar que el bloque requerido gire, hasta pasar bajo la cabeza. Consideremos ahora una unidad de cinta DAT de 8 mm empleada para realizar respaldos de disco. Estas cintas generalmente contienen bloques de tamaño fijo. Si la unidad de cinta lee el bloque N, ésta siempre podrá rebobinar la cinta y avanzarla hasta llegar al bloque N. Esta operación es análoga a una búsqueda de disco, excepto que tarda mucho más. Además, podría o no ser posible reescribir un bloque a la mitad de una cinta. Incluso si fuera posible usar las cintas como dispositivos por bloques con acceso directo, ésta no es la forma como se usan normalmente.

El otro tipo de dispositivo de E/S es el dispositivo por caracteres. Un dispositivo de este tipo suministra o acepta una corriente de caracteres, sin contemplar ninguna estructura de bloques; no es direccionable y no tiene una operación de búsqueda. Las impresoras, interfaces de red, ratones (para apuntar), ratas (para experimentos de laboratorio de psicología) y casi todos los demás dispositivos que no se parecen a los discos pueden considerarse como dispositivos por caracteres.

Este esquema de clasificación no es perfecto; algunos dispositivos simplemente no se ajustan a él. Los relojes, por ejemplo, no son direccionables por bloques, ni tampoco generan ni aceptan flujos de caracteres; lo único que hacen es generar interrupciones a intervalos bien definidos. Las pantallas mapeadas en la memoria tampoco se ajustan muy bien al modelo. No obstante, el modelo

de dispositivos por bloques y por caracteres es lo bastante general como para servir de base para hacer que una parte del software del sistema operativo que se ocupa de E/S sea independiente del dispositivo. El sistema de archivos, por ejemplo, sólo maneja dispositivos por bloques abstractos y deja la parte dependiente del dispositivo a un software de más bajo nivel llamado controladores de dispositivos.

3.1.2 Controladores de dispositivos

Las unidades de E/S por lo regular consisten en un componente mecánico y otro electrónico. En muchos casos es posible separar las dos partes con objeto de tener un diseño más modular y general. El componente electrónico se llama controlador de dispositivo o adaptador. En las computadoras personales, este componente a menudo adopta la forma de una tarjeta de circuitos impresos que se puede insertar en una ranura de la tarjeta matriz de la computadora. El componente mecánico es el dispositivo mismo.

La tarjeta controladora casi siempre tiene un conector en el que puede insertarse un cable que conduce al dispositivo. Muchos controladores pueden manejar dos, cuatro o incluso ocho dispositivos idénticos. Si la interfaz entre el controlador y el dispositivo es de un tipo estándar, ya sea una norma oficial como ANSI, IEEE o ISO, o una norma defacto, las compañías pueden fabricar controladores y dispositivos que se ajustan a esa interfaz. Por ejemplo, muchas compañías producen unidades de disco que se ajustan a las interfaces de controlador de disco IDE (Integrated Drive Electronics) o SCSI (Small Computer System Interface).

Mencionamos esta distinción entre el controlador y el dispositivo porque el sistema operativo casi siempre trata con el controlador, no con el dispositivo. La mayor parte de las computadoras pequeñas usan el modelo de bus único de la Fig. 3-1 para la comunicación entre la CPU y los controladores. Las macrocomputadoras (mainframes) con frecuencia usan un modelo diferente, con múltiples buses y computadoras de E/S especializadas llamadas canales de 110 que asumen parte de la carga de la CPU principal.

Figura 3-1. Modelo para conectar la CPU, la memoria, los controladores y los dispositivos de E/S.

La interfaz entre el controlador y el dispositivo suele ser de nivel muy bajo. Un disco, por ejemplo, podría formatearse con 16 sectores de 512 bytes en cada pista. Sin embargo, lo que realmente sale de la unidad es un flujo de bits en serie que comienza con un preámbulo seguido de los 4096 bits del sector y por último una suma de verificación, llamada también código para corrección de errores (ECC: error-correcting code). El preámbulo se escribe cuando se da formato

al disco y contiene el número de cilindro y de sector, el tamaño de sector y datos similares, así como información de sincronización.

La función del controlador consiste en convertir un flujo de bits a un bloque de bytes y realizar las acciones de corrección de errores necesarias. Generalmente, primero se arma el bloque de bytes, bit por bit, en un buffer dentro del controlador. Una vez que se ha cotejado su suma de verificación y se le declara libre de errores, el bloque puede copiarse en la memoria principal.

El controlador de una terminal de tubo de rayos catódicos (CRT) también funciona como dispositivo de bits en serie en un nivel igualmente bajo: lee de la memoria bytes que contienen los caracteres por exhibir y genera las señales que modulan el haz del CRT para hacer que escriba en la pantalla. Además, el controlador genera las señales para hacer que el haz del CRT realice un barrido horizontal una vez que ha recorrido una línea, así como las señales que hacen que el haz realice un barrido vertical después de haber recorrido toda la pantalla. Si no fuera por el controlador del CRT, el programador del sistema operativo tendría que programar explícitamente la exploración analógica del tubo. Usando un controlador, el sistema operativo inicializa el controlador con unos cuantos parámetros, como el número de caracteres por línea y el número de líneas por pantalla, y deja que el controlador se encargue de guiar realmente el haz.

Cada controlador tiene unos cuantos registros que sirven para comunicarse con la CPU. En algunas computadoras estos registros forman parte del espacio de direcciones de la memoria normal. Este esquema se denomina E/S mapeada en memoria. Por ejemplo, el 680x0 usa este método. Otras computadoras utilizan un espacio de direcciones especial para E/S, y a cada controlador se le asigna una porción. La asignación de direcciones de E/S a los dispositivos se realiza mediante lógica de descodificación del bus asociado al controlador. Algunos fabricantes de las llamadas IBM PC compatibles utilizan direcciones de E/S distintas de las que IBM usa. Además de los puertos de E/S, muchos controladores usan interrupciones para indicarle a la CPU cuándo están listos para que sus registros sean leídos o escritos. Una interrupción es, en primera instancia, un suceso eléctrico. Una línea de petición de interrupción (IRQ) de hardware es una entrada física del chip controlador de interrupciones. El número de tales entradas es limitado; las PC de tipo Pentium sólo tienen 15 entradas disponibles para dispositivos de E/S. Algunos controladores están alambrados físicamente en la tarjeta matriz del sistema, como, por ejemplo, el controlador del teclado en una IBM PC. En el caso de un controlador que se enchufa en el plano posterior, a veces pueden usarse interruptores o puentes de alambre en el controlador de dispositivo para seleccionar la IRQ que usará el dispositivo, a fin de evitar conflictos (aunque en algunas tarjetas, como Plug 'n Play, las IRQ pueden establecerse en software). El chip controlador de interrupciones establece una correspondencia entre cada entrada IRQ y un vector de interrupción, que localiza la rutina de servicio de interrupción concesionada. A guisa de ejemplo, en la Fig. 3-2 se muestran las direcciones de E/S, interrupciones de hardware y los vectores de interrupción asignados a algunos de los controladores de una IBM PC. MINIX usa las mismas interrupciones de hardware, pero los vectores de interrupción de MINIX son diferentes de los que se muestran aquí para MS-DOS.

El sistema operativo realiza la E/S escribiendo comandos en los registros del controlador. Por ejemplo, el controlador de la unidad de disquete de una IBM PC acepta 15 comandos distintos, como READ (leer), WRITE (escribir), SEEK (buscar), FORMAT (formatear) y RECALIBRATE

Controlador de E/S	Dirección de E/S	IRQ de hardware	Vector de interrupción
Reloj	040 – 043	0	8
Tecclado	060 – 063	1	9
Disco duro	1F0 – 1F7	14	118
RS232 secundaria	2F3 – 2FF	3	11
Impresora	378 – 37F	7	15
Disco flexible	3F0 – 3F7	6	14
RS232 primaria	3F8 – 3FF	4	12

Figura 3-2. Algunos ejemplos de controladores, sus direcciones de E/S, sus líneas de interrupción de hardware y sus vectores de interrupción en una PC típica que ejecuta MS-DOS.

(recalibrar). Muchos de los comandos tienen parámetros, que también se cargan en los registros del controlador. Una vez que un controlador ha aceptado un comando, la CPU puede dejarlo libre y ponerse a hacer otra cosa. Una vez que se ha llevado a cabo el comando, el controlador causa una interrupción para que el sistema operativo pueda recuperar el control de la CPU y probar los resultados de la operación. La CPU obtiene los resultados y el estado del dispositivo leyendo uno o más bytes de información de los registros del controlador.

3.1.3 Acceso directo a memoria (DMA)

Muchos controladores, sobre todo los de dispositivos por bloques, manejan el acceso directo a memoria o DMA. Para explicar el funcionamiento del DMA, veamos primero cómo ocurren las lecturas de disco cuando no se usa DMA. Primero el controlador lee el bloque (uno o más sectores) de la unidad en serie, bit por bit, hasta que todo el bloque está en el buffer interno del controlador. A continuación, el controlador calcula la suma de verificación para comprobar que no ocurrieron errores de lectura, y luego causa una interrupción. Cuando el sistema operativo comienza a ejecutarse, puede leer el bloque del disco del buffer del controlador byte por byte o palabra por palabra, ejecutando un ciclo, leyéndose en cada iteración un byte o una palabra de un registro del controlador y almacenándose en la memoria.

Naturalmente, un ciclo de la CPU programado para leer los bytes del controlador uno por uno desperdicia tiempo de CPU. Se inventó el DMA para liberar a la CPU de este trabajo de bajo nivel. Cuando se usa DMA, la CPU proporciona al controlador dos elementos de información, además de la dirección en disco del bloque: la dirección de memoria donde debe colocarse el bloque y el número de bytes que deben transferirse, como se muestra en la Fig. 3-3.

Una vez que el controlador ha leído todo el bloque del dispositivo, lo ha colocado en su buffer y ha calculado la suma de verificación, copia el primer byte o palabra en la memoria principal en la dirección especificada por la dirección de memoria de DMA. Luego, el controlador incrementa la dirección de DMA y decrementa la cuenta de DMA en el número de bytes que se acaban de

Figura 3-3. Una transferencia DMA es realizada totalmente por el controlador.

transferir. Este proceso se repite hasta que la cuenta de DMA es cero, y en ese momento el controlador causa una interrupción. Cuando el sistema operativo inicia, no tiene que copiar el bloque en la memoria; ya está ahí.

Tal vez usted se esté preguntando por qué el controlador no almacena los bytes en la memoria principal tan pronto como los recibe del disco. En otras palabras, ¿por qué necesita un buffer interno? La razón es que una vez que se ha iniciado una transferencia de disco, los bits siguen llegando del disco a velocidad constante, sea que el controlador esté listo o no para recibirlas. Si el controlador tratara de escribir los datos directamente en la memoria, tendría que hacerlo a través del bus del sistema para cada palabra transferida. Si el bus estuviera ocupado porque otro dispositivo lo está usando, el controlador tendría que esperar. Si la siguiente palabra del disco llegara antes de que la anterior se almacenara en la memoria, el controlador tendría que ponerla en algún lado. Si el bus estuviera muy ocupado, el controlador podría tener que almacenar una buena cantidad de palabras y también realizar un gran número de tareas administrativas. Si el bloque se guarda en un buffer interno, no se necesitará el bus en tanto no se inicie el DMA, y el diseño del controlador será mucho más sencillo porque la transferencia DMA a memoria no depende críticamente del tiempo. (De hecho, algunos controladores viejos sí transferían directamente a memoria con un mínimo de almacenamiento intermedio interno, pero cuando el bus estaba muy ocupado a veces era necesario terminar una transferencia con un error de desbordamiento.)

El proceso con almacenamiento intermedio de dos pasos que acabamos de describir tiene implicaciones importantes para el rendimiento de E/S. Mientras los datos están siendo transferidos del controlador a la memoria, sea por la CPU o por el controlador, el siguiente sector estará pasando bajo la cabeza del disco y los bits estarán llegando al controlador. Los controladores sencillos simplemente no pueden efectuar entrada y salida al mismo tiempo, de modo que mientras se está realizando una transferencia a la memoria el sector/que pasa bajo la cabeza del disco se pierde.

En consecuencia, el controlador sólo puede—leer bloques de manera intercalada, es decir, uno sí y uno no, de modo que la lectura de toda una pista requiere dos rotaciones completas, una para los bloques pares y otra para los impares. Si el tiempo que toma transferir un bloque del controlador a la memoria por el bus es más largo que el que toma leer un bloque del disco, puede ser necesario leer un bloque y luego saltarse dos (o más) bloques.

Saltarse bloques para dar al controlador tiempo de transferir los datos a la memoria se denomina intercalación. Cuando se da formato al disco, los bloques se numeran teniendo en cuenta el

factor de intercalación. En la Fig. 3-4(a) vemos un disco con ocho bloques por pista y cero intercalación. En la Fig. 3-4(b) vemos el mismo disco con intercalación sencilla. En la Fig. 3-4(c) ilustra la intercalación doble.

Figura 3-4. (a) Sin intercalación. (b) Intercalación sencilla. (c) Intercalación doble.

El objetivo de numerar los bloques de este modo es permitir que el sistema operativo lea Noques numerados consecutivamente y aun así logre la máxima velocidad de que el hardware es capaz. Si los bloques se numeraran como en la Fig. 3-4(a) pero el controlador sólo pudiera leer bloques alternados, un sistema operativo que se encargara de distribuir un archivo de ocho bloques en bloques de disco consecutivos requeriría ocho rotaciones de disco para leer los bloques &I O al 7 en orden. (Desde luego, si el sistema operativo se diera cuenta del problema y repartiera los bloques recibidos de forma diferente en la memoria, podría resolver el problema en software, pero es mejor dejar que el controlador se preocupe por la intercalación.)

No todas las computadoras usan DMA. El argumento en su contra es que en muchos casos la CPU principal es mucho más rápida que el controlador de DMA y puede realizar el trabajo en mucho menos tiempo (cuando el factor limitante no es la rapidez del dispositivo de E/S). Si la CPU (rápida) no tiene otra cosa que hacer, obligarla a esperar hasta que el controlador de DMA (lento) termine no tiene sentido. Además, si se omite el controlador de DMA y se deja que la CPU realice todo el trabajo, se ahorra algo de dinero.

3.2 PRINCIPIOS DEL SOFTWARE DE E/S

Dejemos ahora el hardware y examinemos la forma como está estructurado el software de E/S. Los objetivos generales del software de E/S son fáciles de plantear. La idea básica es organizar el software como una serie de capas, y que las inferiores oculten las peculiaridades del hardware para que las capas superiores no las vean. Las capas superiores se ocuparán de presentar una interfaz bonita, aseada y regular a los usuarios. En las siguientes secciones estudiaremos estos objetivos y la forma de lograrlos.

3.2.1 Objetivos del software de E/S

Un concepto clave del diseño de software de E/S se conoce como independencia del dispositivo. Esto significa que debe ser posible escribir programas que puedan leer archivos de un disquete,

un disco duro o un CD-ROM sin tener que modificar los programas para cada tipo de dispositivo distinto. Debemos poder teclear un comando como

sort <entrada>salida

y hacer que funcione con entradas provenientes de un disco flexible, un disco duro o el teclado, y enviando las salidas al disco flexible, el disco duro o incluso la pantalla. Es responsabilidad del sistema operativo resolver los problemas causados por el hecho de que estos dispositivos en realidad son distintos y requieren controladores en software muy distintos para escribir los datos en el dispositivo de salida.

Algo muy relacionado con la independencia del dispositivo es el objetivo de nombres uniformes. El nombre de un archivo o un dispositivo debe ser simplemente una cadena y un entero y no :1 depender del dispositivo de forma alguna. En UNIX, todos los discos se pueden integrar en la jerarquía del sistema de archivos de formas arbitrarias, de modo que el usuario no necesita saber qué nombre corresponde a qué dispositivo. Por ejemplo, un disco flexible puede montarse sobre el directorio /usr/a/st/respaldo! de modo que si copiamos un archivo en /usr/ast/respaldo/lunes lo estaremos copiando en el disquete. Así, todos los archivos y dispositivos se direccionan de la misma forma: con un nombre de trayectoria.

Otro aspecto importante del software de E/S es el manejo de errores. En general, los errores deben manejarse tan cerca del hardware como sea posible. Si el controlador descubre un error de lectura, debe tratar de corregirlo él mismo, si puede. Si no puede, el controlador en software debería manejarlo, tal vez tratando simplemente de leer el bloque otra vez. Muchos errores son transitorios, como los errores de lectura causados por partículas de polvo en la cabeza de lectura, y desaparecen si la operación se repite. Sólo si las capas inferiores son incapaces de resolver el problema se deberá informar de él a las capas superiores. En muchos casos, la recuperación de errores puede efectuarse de manera transparente en un nivel bajo sin que los niveles superiores se enteren siquiera de que ocurrió un error.

Otro aspecto clave es si las transferencias son síncronas (por bloqueo) o asíncronas (controladas por interrupciones). En general, la E/S física es asíncrona: la CPU inicia la transferencia y se dedica a otra cosa hasta que llega la interrupción. Los programas de usuario son mucho más fáciles de escribir si las operaciones de E/S provocan bloqueos: después de un comando READ el programa se suspende automáticamente hasta que hay datos disponibles en el buffer. Le corresponde al sistema operativo hacer que las operaciones que en realidad son controladas por interrupciones parezcan controladas por bloqueo a los programas de usuario.

El último concepto que veremos aquí es el de dispositivos de uso exclusivo y no exclusivo. Algunos dispositivos de E/S, como los discos, pueden utilizados por muchos usuarios al mismo tiempo. No hay problemas si varios usuarios tienen archivos abiertos en el mismo disco al mismo tiempo. Otros dispositivos, como las unidades de cinta, tienen que estar dedicados a un solo usuario hasta que éste haya terminado. Luego, otro usuario puede disponer de la unidad de cinta. Si dos o más usuarios escriben bloques entremezclados al azar en la misma cinta, se generará el caos. La introducción de dispositivos de uso exclusivo (no compartidos) da lugar a diversos problemas. Una vez más, el sistema operativo debe poder manejar dispositivos tanto compartidos como de uso exclusivo de manera tal que se eviten problemas.

Estos objetivos se pueden lograr de una forma lógica y eficiente estructurando el software de E/S en cuatro capas:

1. Manejadores de interrupciones (capa inferior)
2. Controladores de dispositivos en software.
3. Software del sistema operativo independiente del software.
4. Software de usuario (capa superior).

Estas cuatro capas son (no por coincidencia) las mismas que vimos en la Fig. 2-26. En las siguientes secciones las examinaremos una por una, comenzando por abajo. En este capítulo haremos hincapié en los controladores de dispositivos (capa 2), pero resumiremos el resto del software de ‘S para mostrar cómo se relacionan las diferentes piezas del sistema de E/S.

3.2.2 Manejadores de interrupciones

Las interrupciones son desagradables pero inevitables, y deben ocultarse en las profundidades del sistema operativo, con el fin de reducir al mínimo las partes del sistema que tienen conocimiento de ellas. La mejor forma de ocultarlas es hacer que cada proceso inicie un bloqueo de operación de WS hasta que la E/S se haya llevado a cabo y la interrupción ocurra. El proceso puede bloquearse ejecutando un DOWN con un semáforo, un WA con una variable de condición o un RECEIVE con un mensaje, por ejemplo.

Cuando sucede la interrupción, el procedimiento de interrupciones hará lo que tenga que hacer para desbloquear el proceso que la originó. En algunos sistemas se ejecutará un uP con un semáforo; en otros, se ejecutará un SIGNAL con una variable de condición en un monitor. En otros más, se enviará un mensaje al proceso bloqueado. En todos los casos, el efecto neto de la interrupción será que un proceso que estaba bloqueado está ahora en condiciones de ejecutarse.

3.2.3 Controladores de dispositivos

Todo el código dependiente del dispositivo se coloca en los controladores de dispositivo. Cada controlador maneja un tipo de dispositivo o, cuando más, una clase de dispositivos similares. Por ejemplo, podría ser aconsejable tener un solo controlador de terminal, aun si el sistema maneja terminales de distintas marcas, todas con pequeñas diferencias. Por otro lado, una terminal mecánica tonta que produce salidas impresas y una terminal inteligente con gráficos de mapa de bits y ratón son tan distintas que es preciso usar diferentes controladores en software.

En una sección anterior del capítulo explicamos lo que hacen los controladores de dispositivos en hardware. Vimos que cada controlador tiene uno o más registros de dispositivo que sirven para aceptar comandos. Los controladores en software emiten estos comandos y verifican que se ejecuten correctamente. Así, el controlador de disco en software es la única parte del sistema operativo que sabe cuántos registros tiene ese controlador de disco en hardware y para qué sirven. Sólo él sabe algo de sectores, pistas, cilindros, cabezas, movimiento del brazo, factores de

intercalación, motores, tiempos de asentamiento de la cabeza y todos los demás aspectos mecánicos del funcionamiento correcto del disco.

En términos generales, la tarea de un controlador de dispositivo en software es aceptar peticiones abstractas del software independiente del dispositivo que está arriba de él y ver que dichas peticiones sean atendidas. Una petición típica sería leer el bloque n. Si el controlador está ocioso en el momento en que llega una petición, comenzará a atenderla de inmediato, pero si ya está ocupado con otra petición, normalmente colocará la nueva petición en una cola de peticiones pendientes que se atenderán tan pronto como sea posible.

El primer paso para atender realmente una petición de E/S, digamos para un disco, es traducirla de términos abstractos a concretos. En el caso de un controlador de disco, esto implica calcular en qué parte del disco está realmente el bloque solicitado, verificar si el motor de la unidad está funcionando, determinar si el brazo está colocado en el cilindro apropiado, etc. En pocas palabras, el controlador en software debe decidir qué operaciones del controlador son necesarias en el hardware y en qué orden.

Una vez que el controlador en software ha decidido qué comandos debe emitir al controlador en hardware, comenzará a emitirlos escribiendo en los registros de dispositivo de este último. Algunos controladores en hardware sólo pueden manejar un comando a la vez; otros están dispuestos a aceptar una lista enlazada de comandos, que luego ejecutan por su cuenta sin más ayuda del sistema operativo.

Una vez que se ha emitido el comando o comandos, se presentará una de dos situaciones. En muchos casos el controlador en software debe esperar hasta que el controlador en hardware realice cierto trabajo, así que se bloquea hasta que llega la interrupción para desbloquearlo. En otros casos, sin embargo, la operación se lleva a cabo sin dilación, y el controlador no necesita bloquearse. Como ejemplo de una situación de este tipo, el recorrido en la pantalla en algunas terminales sólo requiere la escritura de unos cuantos bytes en los registros del controlador en hardware. No se requiere movimiento mecánico, así que toda la operación puede llevarse a cabo en unos cuantos microsegundos.

En el primer caso, el controlador bloqueado será despertado por la interrupción; en el segundo, nunca se dormirá. De cualquier manera, una vez que se ha efectuado la operación el controlador debe determinar si no ocurrieron errores. Si todo está bien, el controlador puede tener datos que pasar al software independiente del dispositivo (p. ej., el bloque que acaba de leerse). Por último, el controlador devuelve información de estado para informar de errores a su invocador. Si hay otras peticiones en cola, puede seleccionarse e inicia una de ellas. Si no hay nada en la cola, el controlador se bloquea esperando la siguiente petición.

3.2.4 Software de E/S independiente del dispositivo

Aunque una parte del software de E/S es específica para cada dispositivo, una fracción considerable es independiente de él. La frontera exacta entre los controladores de dispositivos y el software independiente del dispositivo depende del sistema, porque algunas funciones que podrían realizarse de forma independiente del dispositivo podrían efectuarse realmente en los controladores en software, por razones de eficiencia o de otro tipo. Las funciones que se muestran en la Fig. 3-5 por

lo regular se realizan en el software independiente del dispositivo. En MINIX, casi todo el software independiente del dispositivo forma parte del sistema de archivos, en la capa 3 (Fig. 2-26). Aunque estudiaremos el sistema de archivos en el capítulo 5, daremos aquí un vistazo al software independiente del dispositivo, a fin de tener un panorama más completo de la E/S y poder explicar mejor donde encajan los controladores.

Interfaz uniforme para los controladores de dispositivos
Nombres de dispositivos
Protección de dispositivos
Tamaño de bloque independiente del dispositivo
Almacenamiento intermedio
Asignación de almacenamiento en dispositivos por bloques
Asignación y liberación de dispositivos dedicados
Informe de errores

Figura 3-5. Funciones del software de E/S independiente del dispositivo.

La función básica del software independiente del dispositivo es realizar las funciones de E/S comunes a todos los dispositivos y presentar una interfaz uniforme al software de nivel de usuario.

Un aspecto importante de cualquier sistema operativo es cómo se nombran los objetos tales como archivos y dispositivos de E/S. El software independiente del dispositivo se encarga de establecer la correspondencia entre los nombres simbólicos de dispositivo y el controlador apropiado. En UNIX un nombre de dispositivo, como /dev/tty00, especifica de manera única el nodo-i de un archivo especial, y este nodo-i contiene el número principal del dispositivo, que sirve para localizar el controlador apropiado. El nodo-i también contiene el número secundario del dispositivo, que se pasa como parámetro al controlador a fin de especificar la unidad que se leerá o escribirá.

Algo muy relacionado con los nombres es la protección. ¿Cómo impide el sistema que los usuarios puedan acceder a dispositivos que no están facultados para ello? En la mayor parte de los Sistemas de computadora personal no hay protección. Cualquier proceso puede hacer lo que quiera. En las macrocomputadoras, el acceso a los dispositivos de E/S por parte de los procesos de usuario está estrictamente prohibido. En UNIX se utiliza un esquema más flexible. Los archivos especiales que corresponden a los dispositivos de FIS se protegen con los bits rwx usuales. Así, el administrador del sistema puede establecer los permisos adecuados para cada dispositivo.

Diferentes discos pueden tener tamaños de sectores distintos. Corr, al software independiente del dispositivo ocultar este hecho y proveer un tamaño de lógico uniforme a las capas superiores, por ejemplo, tratando varios sectores como un solo bloque lógico. De esta forma, las capas superiores sólo manejan dispositivos abstractos que siempre usan el mismo tamaño de bloque lógico, sea cual sea el tamaño de los sectores físicos. De forma similar, algunos dispositivos por caracteres suministran sus datos byte por byte (como los módems) mientras que otros los suministran en unidades más grandes (como las interfaces de red). Estas diferencias también deben ocultarse.

El almacenamiento intermedio también es una cuestión importante, tanto para los dispositivos por bloques como para los de caracteres. En el primer caso, el hardware generalmente insiste en

leer y escribir bloques completos a la vez, pero los procesos de usuario están en libertad de leer y escribir en unidades arbitrarias. Si un proceso de usuario escribe medio bloque, el sistema operativo normalmente guardará los datos internamente hasta que se escriba el resto de los datos, y en ese momento se podrá grabar el bloque en el disco. En el caso de los dispositivos por caracteres, los usuarios podrían escribir los datos al sistema con mayor velocidad que aquella a la que pueden salir, lo que requeriría almacenamiento intermedio (buffers). De igual manera, la entrada del teclado que llega antes de que sea necesaria también requiere buffers.

Cuando se crea un archivo y se llena con datos, es preciso asignar nuevos bloques de disco al archivo. Para poder realizar esta asignación, el sistema operativo necesita una lista o un mapa de bits de los bloques libres del disco, pero el algoritmo para localizar un bloque libre es independiente del dispositivo y se puede efectuar en un nivel más alto que el del manejador.

Algunos dispositivos, como las grabadoras de CD-ROM, sólo pueden ser utilizados por un solo proceso en determinado momento. Corresponde al sistema operativo examinar las peticiones de uso del dispositivo y aceptarlas o rechazarlas, dependiendo de si el dispositivo solicitado está disponible o no. Una forma sencilla de manejar estas peticiones es exigir a los procesos que ejecuten instrucciones OPEN en los archivos especiales de los dispositivos de forma directa. Si el dispositivo no está disponible, el OPEN fallará. Al cerrar tal dispositivo de uso exclusivo, éste se liberaría.

El manejo de errores generalmente lo realizan los controladores. La mayor parte de los errores son altamente dependientes del dispositivo, de modo que sólo el controlador sabe qué debe hacerse (p. ej., reintentar, ignorar, situación de pánico). Un error típico es el causado por un bloque de disco que se dañó y ya no puede leerse. Después de que el controlador ha tratado de leer el bloque cierto número de veces, se da por vencido e informa de ello al software independiente del dispositivo. La forma como el error se trata de aquí en adelante es independiente del dispositivo. Si el error ocurrió mientras se estaba leyendo un archivo de usuario, puede ser suficiente informar del error al invocador. Sin embargo, si el error ocurrió durante la lectura de una estructura de datos crítica del sistema, como el bloque que contiene el mapa de bits que indica cuáles bloques están libres, puede ser que el sistema operativo no tenga más opción que imprimir un mensaje de error y terminar.

3.2.5 Software de E/S de espacio de usuario

Aunque la mayor parte del software de E/S está dentro del sistema operativo, una pequeña parte de él consiste en bibliotecas enlazadas a los programas sl/usuario, e incluso en programas completos que se ejecutan fuera del kernel. Las llamadas entre ellas las E/S, normalmente son efectuadas por procedimientos de biblioteca. Cuando un programa en C contiene la llamada

```
count = write(fd, buffer, nbytes);
```

el procedimiento de biblioteca write se enlazará al programa y estará contenido en el programa binario presente en la memoria en el momento de la ejecución. La colección de todos estos procedimientos de biblioteca evidentemente forma parte del sistema de E/S.

Si bien estos procedimientos no hacen mucho más que colocar sus parámetros en el lugar apropiado para la llamada al sistema, hay otros procedimientos de E/S que sí realizan trabajo de

verdad. En particular, el formateo de entradas y salidas se realiza mediante procedimientos de biblioteca. Un ejemplo de C es printf, que toma una cadena de formato y posiblemente algunas variables como entrada, construye una cadena ASCII y luego invoca WRITE para enviar la cadena a la salida. Un ejemplo de un procedimiento similar para la entrada lo constituye scanf que lee entradas y las almacena en variables descritas en una cadena de formato que tiene la misma sintaxis que printf. La biblioteca de E/S estándar contiene varios procedimientos que implican E/S, y todos se ejecutan como parte de programas de usuario.

No todo el software de E/S de nivel de usuario consiste en procedimientos de biblioteca. Otra categoría importante es el sistema de spool. El uso de spool es una forma de manejar los dispositivos de E/S de uso exclusivo en un sistema multiprogramado. Consideremos un dispositivo spool típico: una impresora. Aunque desde el punto de vista técnico sería fácil dejar que cualquier proceso de usuario abriera el archivo especial por caracteres de la impresora, podría suceder que un proceso lo abriera y luego pasara horas sin hacer nada. Ningún otro proceso podría imprimir nada.

En vez de ello, lo que se hace es crear un proceso especial, llamado genéricamente demonio, y un directorio especial, llamado directorio de spool. Si un proceso quiere imprimir un archivo, primero genera el archivo completo que va a imprimir y lo coloca en el directorio de spool. Corresponde al demonio, que es el único proceso que tiene permiso de usar el archivo especial de la impresora, escribir los archivos en el directorio. Al proteger el archivo especial contra el uso directo por parte de los usuarios, se elimina el problema de que alguien lo mantenga abierto durante un tiempo innecesariamente largo.

El spool no se usa sólo para impresoras; también se usa en otras situaciones. Por ejemplo, es común usar un demonio de red para transferir archivos por una red. Si un usuario desea enviar un archivo a algún lado, lo coloca en un directorio de spool de red. Más adelante, el demonio de red lo toma de ahí y lo transmite. Una aplicación especial de la transmisión de archivos por spool es el sistema de correo electrónico de Internet. Esta red consiste en millones de máquinas en todo el mundo que se comunican empleando muchas redes de computadoras. Si usted desea enviar correo a alguien, invoca un programa como send, que acepta la carta que se desea enviar y la deposita en un directorio de spool para ser transmitida posteriormente. Todo el sistema de correo se ejecuta fuera del sistema operativo.

En la Fig. 3-6 se resume el sistema de E/S, con todas las capas y las funciones principales de cada capa. Comenzando por abajo, las capas son el hardware, los manejadores de interrupciones, los controladores de dispositivos, el software independiente del dispositivo y por último los procesos de usuario.

Las flechas de la Fig. 3-6 indican el flujo de control. Por ejemplo, cuan un proceso de usuario trata de leer un bloque de un archivo, se invoca el sistema operativo p ejecute la llamada. El software independiente del dispositivo busca, por ejemplo, en el caché de bloques. Si el bloque que se necesita no está ahí, ese software invoca el controlador de dispositivo para que emita la petición al hardware. A continuación el proceso se bloquea hasta que se lleva a cabo la operación de disco.

Cuando el disco termina, el hardware genera una interrupción. Se ejecuta el manejador de interrupciones para descubrir qué ha sucedido, es decir, cuál dispositivo debe atenderse en este momento. El manejador extrae entonces el estado del dispositivo y despierta al proceso dormido para que finalice la petición de E/S y permita al proceso de usuario continuar.

Figura 3-6. Capas del sistema de E/S y funciones principales de cada capa.

3.3 BLOQUEO MUTUO

Los sistemas de cómputo tienen muchos recursos que sólo pueden ser utilizados por un proceso a la vez. Ejemplos comunes de ellos son los graficadores de cama plana, los lectores de CD ROM, las grabadoras de CD-ROM, los sistemas de respaldo en cinta DAT de 8 mm, los formadores de imágenes y las ranuras de la tabla de procesos del sistema. Tener dos procesos escribiendo simultáneamente en una impresora produce basura. Tener dos procesos usando la misma ranura de la tabla de procesos probablemente causaría una caída del sistema. Por ello, todos los sistemas operativos tienen la capacidad de conceder (temporalmente) a un proceso acceso exclusivo a ciertos recursos.

En muchas aplicaciones, un proceso necesita acceso exclusivo no a un recurso, sino a varios. Consideremos, por ejemplo, una compañía de marketing que se especializa en preparar mapas demográficos detallados en un graficador de cama plana de 1 m de ancho. La información demográfica proviene de los CD-ROM que contienen datos censuales y de otro tipo. Supongamos que el proceso A solicita la unidad de CD-ROM y la obtiene. Un momento después, el proceso B solicita el graficador y también lo obtiene. Ahora el proceso A solicita el graficador y se bloquea esperándolo. Por último, el proceso B solicita la unidad de CD-ROM y también se bloquea. En este punto ambos procesos quedan bloqueados y permanecen así eternamente. Esta situación se denomina bloqueo mutuo. No conviene tener bloqueo un sistema.

Los bloqueos mutuos pueden ocurrir en muchas situaciones además de la petición de dispositivos de E/S de uso exclusivo. Por ejemplo, en un sistema de base de datos, un programa podría tener que poner un candado a varios registros que está usando, a fin de evitar condiciones de competencia. Si el proceso A asegura el registro R1 y el proceso B asegura el registro R2, y luego cada proceso trata de asegurar el registro del otro, también tendremos un bloqueo mutuo. Por tanto, los bloqueos mutuos pueden ocurrir con recursos de hardware o de software.

En esta sección examinaremos los bloqueos mutuos con mayor detenimiento para ver cómo surgen y cómo pueden prevenirse o evitarse. Como ejemplos, hablaremos de adquirir dispositivos

físicos como unidades de cinta, unidades de CD-ROM y graficadores, porque son fáciles de visualizar, pero los principios y algoritmos se aplican igualmente bien a otros tipos de bloqueos mutuos.

3.3.1 Recursos

Los bloqueos mutuos pueden ocurrir cuando se otorga a los procesos acceso exclusivo a dispositivos, archivos, etc. A fin de hacer la explicación de los bloqueos mutuos lo más general posible, nos referiremos a los objetos otorgados como recursos. Un recurso puede ser un dispositivo de hardware (p. ej., una unidad de cinta) o un elemento de información (p. ej., un registro con candado en una base de datos). Una computadora normalmente tiene muchos recursos distintos que se pueden adquirir. Para algunos recursos pueden estar disponibles varios ejemplares idénticos, como tres unidades de cinta. Cuando están disponibles varias copias de un recurso, cualquiera de ellas puede usarse para satisfacer cualquier petición del usuario por ese recurso. En pocas palabras, un recurso es cualquier cosa que sólo puede ser usada por un proceso en un instante dado.

Los recursos son de dos tipos: expropiables y no expropiables. Un recurso expropiable es uno que se puede arrebatar al proceso que lo tiene sin que haya efectos adversos. La memoria es un ejemplo de recurso expropiable. Consideremos, por ejemplo, un sistema con 512K de memoria de usuario, una impresora y dos procesos de 512K que quieren imprimir algo. El proceso A solicita y obtiene la impresora, y comienza a calcular los valores que va a imprimir, pero antes de que haya terminado el cálculo excede su cuento de tiempo y es intercambiado a disco.

Ahora se ejecuta el proceso B e intenta, sin éxito, adquirir la impresora. Aquí tenemos una situación de bloqueo mutuo en potencia, porque A tiene la impresora y B tiene la memoria, y ninguno puede proceder sin el recurso que el otro tiene. Por fortuna, es posible quitarle la memoria a B (expropiarla) intercambiando B a disco e intercambiando A a la memoria. Ahora A puede ejecutarse, imprimir, y por último liberar la impresora. No hay bloqueo mutuo.

En contraste, un recurso no expropiable no puede quitársele a su poseedor actual sin hacer que el cómputo falle. Si un proceso ya comenzó a imprimir salidas y se le quita la impresora para dársela a otro proceso, se obtendrá basura como salida. Las impresoras no son expropiables.

En general, en los bloqueos mutuos intervienen recursos no expropiables. Los bloqueos mutuos en potencia en los que intervienen recursos expropiables casi siempre pueden resolverse reasignando los recursos de un proceso a otro. Por tanto, nuestro tratamiento se centrará en los recursos no apropiables.

La secuencia de sucesos que se requiere para usar un recurso es:

1. Solicitar el recurso.
2. Usar el recurso.
3. Liberar el recurso.

Si el recurso no está disponible cuando se solicita, el proceso que realiza la solicitud tiene que esperar. En algunos sistemas operativos, el proceso se bloquea automáticamente cuando una petición

de recurso falla, y se le despierta cuando el recurso está disponible. En otros sistemas, la petición falla con un código de error, y toca al proceso invocador esperar un poco e intentarlo de nuevo.

3.3.2 Principios del bloqueo mutuo

El bloqueo mutuo puede definirse formalmente como sigue:

Un conjunto de procesos está en bloqueo mutuo si cada proceso del conjunto está esperando un evento que sólo otro proceso del conjunto puede causar.

Puesto que todos los procesos están esperando, ninguno de ellos puede causar ninguno de los eventos que podrían despertar a cualquiera de los demás miembros del conjunto, y todos los procesos continúan esperando indefinidamente.

En la mayor parte de los casos, el evento que cada proceso está esperando es la liberación de algún recurso que actualmente está en poder de otro miembro del conjunto. Dicho de otro modo, cada miembro del conjunto de procesos mutuamente bloqueado está esperando un recurso que está en poder de otro proceso en bloqueo. Ninguno de los procesos puede ejecutarse, ninguno puede liberar ningún recurso, y ninguno puede ser despertado. Ni el número de los procesos ni el número y tipo de los recursos poseídos y solicitados son importantes.

Condiciones para el bloqueo mutuo

Coffman et al. (1971) demostraron que deben cumplirse cuatro condiciones para que haya un bloqueo mutuo:

1. Condición de exclusión mutua. Cada recurso está asignado únicamente a un solo proceso o está disponible.
2. Condición de retener y esperar. Los procesos que actualmente tienen recursos que les fueron otorgados previamente pueden solicitar nuevos recursos.
3. Condición de no expropiación. No es posible quitarle por la fuerza a un proceso los recursos que le fueron otorgados previamente. El proceso que los tiene debe liberarlos explícitamente.
4. Condición de espera circular. Debe haber una cadena circular de dos o más procesos, cada uno de los cuales está esperando un recurso retenido por el siguiente miembro de la cadena.

Deben estar presentes estas cuatro condiciones para que ocurra un bloqueo mutuo. Si una o más de estas condiciones está ausente, no puede haber bloqueo mutuo.

Holt (1972) mostró cómo pueden modelarse estas cuatro condiciones usando grafos dirigidos. Los grafos tienen dos clases de nodos: procesos, que se indican con círculos, y recursos, que se indican con cuadrados. Un arco que va de un nodo de recurso (cuadrado) a uno de proceso (círculo) indica que el recurso fue solicitado previamente por el proceso, le fue concedido, y actualmente está en su poder. En la Fig. 3-7(a) el recurso R está asignado actualmente al proceso A.

Figura 3-7. Grafos de asignación de recursos. (a) Retención de un recurso. (b) Petición de un recurso. (c) Bloqueo mutuo.

Un arco de un proceso a un recurso indica que el proceso está bloqueado esperando ese recurso. En la Fig. 3-7(b) el proceso B está esperando el recurso S. En la Fig. 3-7(c) vemos un bloqueo mutuo: el proceso C está esperando el recurso T, que actualmente está en poder del proceso E. El proceso D no va a liberar el recurso T porque está esperando el recurso U, que está en poder de C. Ambos procesos esperarán eternamente. Un ciclo en el grafo implica que hay un bloqueo mutuo en el que intervienen los procesos y recursos del ciclo. En este ejemplo, el ciclo es C-T-D-U-C.

Examinemos ahora un ejemplo de cómo pueden usarse los grafos de recursos. Imagine que tenemos tres procesos, A, B y C, y tres recursos, R, S y T. Las peticiones y liberaciones de los tres procesos se muestran en la Fig. 3-8(a)-(c). El sistema operativo está en libertad de ejecutar cualquier proceso no bloqueado en cualquier instante, de modo que podría decidir ejecutar A hasta que A terminara todo su trabajo, luego B hasta su finalización y por último C.

Este ordenamiento no da lugar a ningún bloqueo mutuo (porque no hay competencia por los recursos) pero tampoco tiene paralelismo. Además de solicitar y liberar recursos, los procesos calculan y realizan LIS. Cuando los procesos se ejecutan secuencialmente, no existe la posibilidad de que mientras un proceso está esperando LIS el otro pueda usar la CPU. Por tanto, ejecutar los procesos en forma estrictamente secuencial podría no ser óptimo. Por otro lado, si ninguno de los procesos realiza LIS, el algoritmo del primer trabajo más corto es mejor que el round robin, así que en algunas circunstancias lo mejor podría ser ejecutar todos los procesos secuencialmente.

Supongamos ahora que los procesos realizan tanto LIS como cálculos, de modo que el round robin es un algoritmo de planificación razonable. Las peticiones de recursos podrían presentarse en el orden que se indica en la Fig. 3-8(d). Si esas sE/S peticiones se llevan a cabo en ese orden, los

grafos de recursos resultantes son los que se muestran en la Fig. 3-8(e)-Q). Después de hacerse la petición 4, A se bloquea esperando S, como se aprecia en la Hg. 3-8(h). En los dos pasos B y C siguientes también se bloquean, dando lugar en última instancia a un ciclo y al bloqueo mutuo de la Fig. 3-8(j).

Sin embargo, como ya hemos mencionado, el sistema operativo no está obligado a ejecutar los procesos en un orden específico. En particular, si la concesión de una petición detenida pudiera dar pie a un bloqueo mutuo, el sistema operativo podrá simplemente suspender el proceso sin dar respuesta a la petición (o sea, no planificar el proceso) hasta que pueda hacerlo sin peligro. En la Hg. 3-8, si el sistema operativo tiene conocimiento de un bloqueo mutuo inminente, podría suspender B en lugar de otorgarle S. Al ejecutarse sólo A y C obtendríamos las peticiones y liberaciones de la Fig. 3-8(k) en lugar de las de la Hg. 3-8(d). Esta secuencia da lugar a los grafos de recursos de la Hg. 3-8(l)-(q), que no conducen a bloqueo mutuo.

Después del paso (q), ya se puede otorgar S a B porque A ya terminó y C tiene todo lo que necesita. Incluso si B llegara a bloquearse al solicitar T, no podría ocurrir un bloqueo mutuo. B simplemente esperará hasta que C termine.

Más adelante en el capítulo estudiaremos un algoritmo detallado para tomar decisiones de asignación que no conducen a bloqueos mutuos. Lo que es importante entender ahora es que los grafos de recursos son una herramienta que nos permite ver si una secuencia de petición./liberación dada conduce o no al bloqueo. Basta con indicar las peticiones y liberaciones paso por paso, determinando después de cada paso si el grafo contiene ciclos. Si los contiene, tenemos un bloqueo mutuo; si no, no hay bloqueo. Aunque nuestro tratamiento de los grafos de recursos corresponde al caso en que sólo hay un recurso de cada tipo, es posible generalizar los grafos para manejar múltiples recursos del mismo tipo (Holt, 1972).

En general, son cuatro las estrategias que se emplean para manejar el bloqueo mutuo:

1. Simplemente hacer caso omiso del problema.
2. Detección y recuperación.
3. Evitarlo de manera dinámica, mediante una asignación cuidadosa de los recursos.
4. Prevención, negando estructuralmente una de las cuatro condiciones necesarias. Examinaremos cada uno de estos métodos por turno en las siguientes cuatro secciones.

3.3.3 El algoritmo del aveSTRUZ

La estrategia más sencilla es el algoritmo del aveSTRUZ: meter la cabeza en la arena y pretender que el problema no existe. La gente reacciona a esta estrategia de diversas maneras. Los matemáticos la encuentran totalmente inaceptable y dicen que los bloqueos mutuos deben prevenirse a toda costa. Los ingenieros preguntan con qué frecuencia se espera que se presente el problema, qué tan seguido se cae el sistema por otras razones, y qué tan grave es un bloqueo mutuo. Si ocurren bloqueos mutuos una vez cada 50 años en promedio, pero las caídas del sistema debido a fallas de hardware, errores del compilador y defectos del sistema operativo ocurren una vez al mes, la mayoría de los ingenieros no estarían dispuestos a pagar un precio sustancial en términos de reducción del rendimiento o de la comodidad a fin de evitar los bloqueos mutuos.

Figura 3-8. Ejemplo de cómo ocurre un bloqueo mutuo y cómo puede evitarse.

Para hacer este contraste más específico, UNIX (y MINIX) sufren potencialmente de bloqueos mutuos que ni siquiera se detectan, o mucho menos que se rompan automáticamente. El número total de procesos que hay en el sistema está determinado por el número de entradas de la tabla de procesos, así que las ranuras de la tabla de procesos son un recurso finito. Si un FORK falla porque la tabla está llena, una estrategia razonable para el programa que ejecuta el FORK sería esperar un tiempo aleatorio e intentarlo otra vez.

Supongamos ahora que un sistema UNIX tiene 100 ranuras para procesos. Se están ejecutando 10 programas, cada uno de los cuales necesita crear 12 (sub)procesos. Una vez que cada proceso ha creado 9 procesos, los 10 procesos originales y los 90 nuevos han agotado la tabla.

Ahora, cada uno de los 10 procesos originales se encuentra en un ciclo infinito en el que se bifurcan y fallan: bloqueo mutuo. La probabilidad de que esto suceda es pequeñísima, pero podría suceder. ¿Deberemos abandonar los procesos y la llamada FORK para eliminar el problema?

El número máximo de archivos abiertos está restringido de forma similar por el tamaño de la tabla de nodos-i, así que ocurre un problema similar cuando la tabla se llena. El espacio de intercambio (swapping) en el disco es otro recurso limitado. De hecho, casi todas las tablas del sistema operativo representan un recurso finito. ¿Debemos cancelar todos estos recursos porque podría suceder que una colección de n procesos solicitara un del total, y luego cada uno tratará de adquirir uno más?

La estrategia de UNIX consiste en hacer caso omiso del problema bajo el supuesto de que la mayoría de los usuarios preferirán un bloqueo mutuo ocasional en lugar de una regla que restrinja a todos los usuarios a un proceso, un archivo abierto, y una de cada cosa. Si los bloqueos mutuos pudieran eliminarse gratuitamente, no habría mucho que discutir. El problema es que el precio es alto, y principalmente consiste en poner restricciones molestas a los procesos, como veremos en breve. Así, enfrentamos un desagradable trueque entre comodidad y corrección, y mucha discusión acerca de qué es más importante.

3.3.4 Detección y recuperación

Una segunda técnica es la detección y recuperación. Cuando se usa esta técnica, el sistema no hace otra cosa que no sea vigilar las peticiones y liberaciones de recursos. Cada vez que un recurso se solicita o libera, se actualiza el grafo de recursos, y se determina si contiene algún ciclo. Si se encuentra uno, se termina uno de los procesos del ciclo. Si esto no rompe el bloqueo mutuo, se termina otro proceso, continuando así hasta romper el ciclo. Un método un tanto más burdo consiste en no mantener siquiera el grafo de recursos, y en vez de ello verificar periódicamente si hay procesos que hayan estado bloqueados continuamente durante más de, digamos, una hora. A continuación se terminan esos procesos.

La detección y recuperación es la estrategia que a menudo se usa en las macrocomputadoras, sobre todo los sistemas por lotes en los que terminar y luego reiniciar un proceso suele ser aceptable. Sin embargo, se debe tener cuidado de restaurar todos los archivos modificados a su estado original, y revertir todos los demás efectos secundarios que pudieran haber ocurrido.

3.3.5 Prevención del bloqueo mutuo

La tercera estrategia para manejar el bloqueo mutuo consiste en imponer restricciones apropiadas sobre procesos de modo que el bloqueo mutuo sea estructuralmente imposible. Las cuatro condiciones planteadas por Coffman et al. (1971) señalan algunas posibles soluciones. Si podemos asegurar que al menos una de esas condiciones nunca se satisfaga, el bloqueo mutuo será imposible (Havender, 1968).

Ataquemos primero la condición de exclusión mutua. Si ningún recurso se asignara de manera exclusiva a un solo proceso, jamás tendríamos bloqueo mutuo. Sin embargo, es igualmente obvio que permitir a dos procesos escribir en la impresora al mismo tiempo conduciría al caos. Si colocamos en spool las salidas a la impresora, varios procesos podrán generar salidas al mismo tiempo. En este modelo, el único proceso que realmente solicita la impresora física es el demonio de la impresora. Puesto que el demonio nunca solicita otros recursos, podemos eliminar el bloqueo mutuo para la impresora.

Desafortunadamente, no todos los recursos se pueden manejar con spool (la tabla de procesos no se presta muy bien que digamos a ello). Además, la competencia misma por obtener espacio de disco para spool puede dar lugar al bloqueo. ¿Qué sucedería si dos procesos llenaran cada uno con sus salidas la mitad del espacio de spool disponible y ninguno terminara? Si el demonio se programara de modo que comenzara a imprimir antes de que toda la salida estuviera en spool, la impresora podría permanecer ociosa si un proceso de salida decidiera esperar varias horas después de la primera ráfaga de salida. Por esta razón, los demonios se programan de modo que sólo impriman si ya está disponible todo el archivo de salida. Ninguno de los procesos terminaría, y tendríamos un bloqueo mutuo por el disco.

La segunda de las condiciones planteadas por Coffman et al. se ve más prometedora. Si podemos evitar que los procesos que retienen recursos esperen para obtener más recursos, podremos eliminar los bloqueos mutuos. Una forma de lograr este objetivo es exigir que todos los procesos soliciten todos sus recursos antes de iniciar su ejecución. Si todo está disponible, se asignará al proceso todo lo que necesita y éste podrá ejecutarse hasta finalizar. Si uno o más recursos están ocupados, no se asignará nada y el proceso simplemente esperará.

Un problema inmediato de esta estrategia es que muchos procesos no saben cuántos recursos van a necesitar antes de iniciar su ejecución. Otro problema es que los recursos no se aprovechan de manera óptima. Tomemos como ejemplo un proceso que lee datos de una cinta de entrada, los analiza durante una hora, y luego escribe una cinta de salida y además grafica los resultados. Si todos los recursos se solicitaran por adelantado, el proceso mantendría inaccesibles la unidad de cinta de salida y el graficador durante una hora.

Una forma un poco distinta de romper la condición de retener y esperar es exigir que un proceso que solicita un recurso libere primero temporalmente todos los recursos que está utilizando en ese momento. Sólo si la petición tiene éxito podrá el proceso recibir de vuelta los recursos originales.

Atacar la tercera condición (no expropiación) es aún menos prometedor que atacar la segunda. Si a un proceso se le asignó la impresora y apenas ha imprimido la mitad de sus salidas,

quitarle forzosamente la impresora porque un graficador que se necesita no está disponible daría lugar a un desastre.

Sólo queda una condición. Se puede eliminar la espera circular de varias formas. Una de ellas consiste sencillamente en tener una regla que diga que un proceso sólo tiene derecho a un solo recurso en un instante dado. Si el proceso necesita un segundo recurso, deberá liberar el primero. Para un proceso que necesita copiar un archivo enorme de una cinta a una impresora, esta restricción es inaceptable.

Otra forma de evitar la espera circular es crear una numeración global de todos los recursos, como se muestra en la Fig. 3-9(a). Ahora la regla es ésta: los procesos pueden solicitar recursos cuando quieran, pero todas las peticiones deben hacerse en orden numérico. Un proceso puede solicitar primero una impresora y después una unidad de cinta, pero no puede solicitar primero un graficador y luego una impresora.

Figura 3-9. (a) Recursos ordenados numéricamente. (b) Un grafo de recursos.

Con esta regla, el grafo de asignación de recursos nunca puede tener ciclos. Veamos por qué esto se cumple para el caso de dos procesos [Fig. 3-9(b)]. Podemos tener un bloqueo mutuo sólo si A solicita el recurso j y B solicita el recurso i. Si suponemos que i y j son recursos distintos, tendrán diferente número. Si $i > j$, no se permitirá a A solicitar j. Si $i < j$, no se permitirá a B solicitar i. De cualquier manera, el bloqueo mutuo es imposible.

La misma lógica es válida para múltiples procesos. En todo instante, uno de los recursos asignados será el más alto. El proceso que esté reteniendo ese recurso nunca podrá solicitar uno que ya está asignado; o bien finalizará, o en el peor de los casos solicitará recursos con un número aún más alto, todos los cuales están disponibles. Tarde o temprano, ese proceso finalizará y liberará sus recursos. En este punto, algún otro recurso estará reteniendo el recurso más alto y también podrá finalizar. En pocas palabras, existe una situación en la que todos los procesos terminan, de modo que no hay bloqueo mutuo.

Una variación menor de este algoritmo consiste en omitir el requisito de que los recursos se adquieran en orden estrictamente creciente y sólo insistir en que ningún proceso solicite un recurso con un número menor que el del recurso que ya tiene en su poder. Si un proceso inicialmente solicita los recursos 9 y 10, y luego los libera, en efecto estará de nuevo iniciando desde el principio, y no habrá razón para prohibirle ahora que solicite el recurso 1.

Aunque el ordenamiento numérico de los recursos elimina el problema de los bloqueos mutuos, puede ser imposible encontrar un ordenamiento que satisfaga a todo mundo. Cuando los recursos incluyen ranuras de la tabla de procesos, espacio de disco para spool, registros de base de

datos con candado y otros recursos abstractos, el número de recursos potenciales y de posibles usos puede ser tan grande que ningún ordenamiento resulte práctico.

En la Fig. 3-10 se resumen las diferentes estrategias para prevenir los bloqueos mutuos.

Condición	Estrategia
Exclusión mutua	Poner todo en spool
Retener y esperar	Solicitar inicialmente todos los recursos
No expropiación	Quitar los recursos
Espera circular	Ordenar los recursos numéricamente

Figura 3-10. Resumen de estrategias para prevenir el bloqueo mutuo.

3.3.6 Evitar los bloqueos mutuos

En la Fig. 3-8 vimos que el bloqueo mutuo se evitaba no imponiendo reglas arbitrarias a los procesos sino analizando con detenimiento cada petición de recurso para ver si se puede satisfacer sin peligro. Surge la pregunta: ¿hay algún algoritmo que siempre pueda evitar el bloqueo mutuo tomando la decisión correcta en todos los casos? La respuesta es que sí se puede evitar el bloqueo mutuo, pero sólo si se cuenta con cierta información por adelantado. En esta sección examinaremos formas de evitar los bloqueos mutuos mediante una asignación cuidadosa de los recursos.

El algoritmo del banquero para un solo recurso

Un algoritmo de planificación que puede evitar el bloqueo mutuo se debe a Dijkstra (1965) y se conoce como algoritmo del banquero. Este algoritmo toma como modelo la forma en que un banquero de una ciudad pequeña podría tratar con un grupo de clientes a los que ha concedido líneas de crédito. En la Fig. 3-11(a) vemos cuatro clientes, a cada uno de los cuales se ha otorgado cierto número de unidades de crédito (p. ej., 1 unidad = 1K dólares). El banquero sabe que no todos los clientes van a necesitar su crédito máximo de inmediato, así que sólo ha reservado 10 unidades en lugar de 22 para atenderlos, (En esta analogía, los clientes son procesos, las unidades de crédito son, digamos, unidades de cinta, y el banquero es el sistema operativo.)

Los clientes atienden sus respectivos negocios, haciendo peticiones de préstamos de vez en cuando. En un momento dado, la situación es la que se muestra en la Fig. 3-11(b). Una lista de los clientes junto con el dinero que ya se les prestó (unidades de cinta que ya se les asignaron) y el crédito máximo disponible (número máximo de unidades de cinta que se necesitarán al mismo tiempo posteriormente) se denomina estado del sistema respecto a la asignación de recursos.

Se dice que un estado es seguro si existe una secuencia de otros estados que conduzca a una situación en la que todos los clientes obtienen préstamos hasta sus límites de crédito (todos los procesos obtienen todos sus recursos y finalizan). El estado de la Fig. 3-11(b) es seguro porque, quedándole dos unidades, el banquero puede posponer todas las peticiones excepto la de Miguel,

	Utilizados	Máximo		Utilizados	Máximo		Utilizados	Máximo
Nombre	↓	↓		Nombre	↓	↓	Nombre	↓
Andrés	0	6		Andrés	1	6	Andrés	1
Bárbara	0	5		Bárbara	1	5	Bárbara	2
Miguel	0	4		Miguel	2	4	Miguel	2
Susana	0	7	Disponibles: 10	Susana	4	7	Susana	4
(a)				(b)				(c)

Figura 3-11. Tres estados de asignación de recursos: (a) Seguro. (b) Seguro. (c) Inseguro.

de modo que dejará que éste finalice y libere sus cuatro recursos. Teniendo cuatro recursos disponibles, el banquero puede otorgar a Susana o a Bárbara las unidades que necesiten, etcétera.

Consideremos lo que sucedería si se concediera a Bárbara una unidad más en la Fig. 3-11(b); tendríamos la situación de la Fig. 3-11(c) que es insegura. Si todos los clientes pidieran repentina mente sus préstamos máximos, el banquero no podría satisfacer ninguna de sus peticiones, y tendríamos un bloqueo mutuo. Un estado inseguro no tiene que dar pie al bloqueo mutuo, ya que un cliente podría no necesitar toda su línea de crédito disponible, pero el banquero no puede contar con que esto sucederá.

Por tanto, el algoritmo del banquero consiste en considerar cada petición en el momento en que se presenta y ver si su satisfacción conduce o no a un estado seguro. Si es así, se concede lo solicitado; si no, se pospone la petición. Para determinar si un estado es seguro, el banquero verifica si tiene suficientes recursos para satisfacer al cliente que está más cerca de su máximo. Si los tiene, se supone que esos préstamos ya fueron pagados, y a continuación se verifica el cliente que ahora está más cerca de su límite, y así sucesivamente. Si todos los préstamos pueden pagarse tarde o temprano, el estado es seguro y puede satisfacerse la petición inicial.

Trayectorias de recursos

El algoritmo anterior se describió en términos de una sola clase de recursos (p. ej., sólo unidades de cinta o sólo impresoras, pero no algunas de cada clase). En la Fig. 3-12 vemos un modelo para manejar dos procesos y dos recursos, por ejemplo, una impresora y un graficador. El eje horizontal representa el número de instrucciones ejecutadas por el proceso A. El eje vertical representa el número de instrucciones ejecutadas por el proceso B. En I A solicita una impresora; en '2' A necesita un graficador. La impresora y el graficador son liberados en 13 e 14, respectivamente. El proceso J necesita el graficador de 15 a 17, y la impresora, de '6 a 18.

Cada punto del diagrama representa un estado conjunto de los dos procesos. Inicialmente, el estado está en p, donde ningún proceso ha ejecutado todavía instrucciones. Si el planificador decide ejecutar A primero, llegamos al punto q, en el que A ya ejecutó cierto número de instrucciones, pero J todavía no ejecuta ninguna. En el punto q la trayectoria se vuelve vertical, lo que

Figura 3-12. Dos trayectorias de recursos de procesos.

indica que el planificador decidió ejecutar B. Con un solo procesador, todas las trayectorias deben ser horizontales o verticales, nunca diagonales. Además, el movimiento siempre es hacia el norte o hacia el este, nunca hacia el sur o hacia el oeste (los procesos no pueden ejecutarse hacia atrás).

Cuando A cruza la línea I en la trayectoria de r a s, solicita y recibe la impresora. Cuando B llega al punto t, solicita el graficador.

Las regiones sombreadas son de especial interés. La región con líneas inclinadas del suroeste al noreste indican que ambos procesos tienen la impresora. La regla de exclusión mutua hace que sea imposible entrar en esta región. De forma similar, la región sombreada en la otra dirección indica que ambos procesos tienen el graficador, y es igualmente imposible.

Si el sistema alguna vez entra en el cuadro delimitado por 1 e '2 a los lados e 15 e '6 de arriba a abajo, nos encontraremos ante un bloqueo mutuo cuando llegue a la intersección de '2 e 16. En este punto, A está solicitando el graficador y B está solicitando la impresora, y ambos dispositivos ya están asignados. Todo el cuadro es inseguro y no debe entrarse en él. En el punto \hat{t} lo único seguro es ejecutar el proceso A hasta que llegue a 14. De ahí en adelante, cualquier trayectoria a u es buena.

El algoritmo del banquero para múltiples recursos

Este modelo gráfico es difícil de aplicar al caso general de un número arbitrario de procesos y un número arbitrario de clases de recursos, cada una con múltiples ejemplares (p. ej., dos graficadores, tres unidades de cinta). No obstante, el algoritmo del banquero puede generalizarse para este fin. En la Fig. 3-13 se muestra cómo funciona.

En la figura vemos dos matrices. La de la izquierda muestra cuántos ejemplares de cada recurso se han asignado actualmente a cada uno de los cinco procesos. La matriz de la derecha muestra cuántos recursos necesita todavía cada proceso para poder finalizar. Al igual que en el

	Proceso	Unidades de cinta	Graficadores	Impresoras	CD-ROM
A	3	0	1	1	
B	0	1	0	0	
C	1	1	1	0	
D	1	1	0	1	
E	0	0	0	0	

Recursos asignados

	Proceso	Unidades de cinta	Graficadores	Impresoras	CD-ROM
A	1	1	0	0	
B	0	1	1	2	
C	3	1	0	0	
D	0	0	1	0	
E	2	1	1	0	

Recursos que aún se necesitan

$E = (6342)$
 $P = (5322)$
 $A = (1020)$

Figura 3-13. El algoritmo del banquero con múltiples recursos.

caso de un solo recurso, los procesos deben expresar sus necesidades de recursos totales antes de ejecutarse, a fin de que el sistema pueda calcular la matriz de la derecha en cada paso.

Los tres vectores a la derecha de la figura muestran los recursos existentes, E, los recursos poseídos, P y los recursos disponibles, A, respectivamente. Por E podemos ver que el sistema tiene sE/S unidades de cinta, tres graficadores, dos impresoras y dos unidades de CD-ROM. De éstos, cinco unidades de cinta, tres graficadores, dos impresoras y dos unidades de CD-ROM están asignados actualmente. Esto puede verse sumando las cuatro columnas de recursos en la matriz de la izquierda. El vector de recursos disponibles es simplemente la diferencia entre lo que el sistema tiene y lo que se está usando actualmente.

Ahora podemos plantear el algoritmo para verificar si un estado es seguro o no.

1. Busque una fila, R, cuyas peticiones de recursos no se hayan otorgado y sean en todos los casos menores que o iguales a A. Si no existe tal fila, el sistema tarde o temprano llegará a un bloqueo mutuo porque ningún proceso podrá ejecutarse hasta finalizar.

2. Suponga que el proceso de la fila elegida solicita todos los recursos que necesita (lo cual se garantiza que es posible) y finaliza. Marque ese proceso como terminado y agregue todos sus recursos al vector A.

3. Repita los pasos 1 y 2 hasta que todos los procesos se marquen como terminados, en cuyo caso el estado inicial era seguro, o hasta que ocurra un bloqueo mutuo, en cuyo caso no lo era.

Si hay varios procesos que pueden escogerse en el paso 1, no importa cuál se seleccione: la reserva de recursos aumentará o, en el peor de los casos, seguirá igual.

Volvamos ahora al ejemplo de la Fig. 3-13. El estado actual es seguro. Supongamos ahora que el proceso B solicita una impresora. Esta petición puede satisfacerse porque el estado resultante sigue siendo seguro (el proceso D puede finalizar, y luego el proceso A o E, seguidos por el resto).

Imaginemos ahora que después de otorgarle a B una de las dos impresoras restantes E quiere la última impresora. La concesión de ese recurso reduciría el vector de recursos disponibles a

(1 0 0 0), lo que conduce a un bloqueo mutuo. Es evidente que no se puede satisfacer por ahora la petición de E y deberá posponerse durante un rato.

Este algoritmo fue publicado por Dijkstra en 1965. Desde entonces, casi todos los libros sobre sistemas operativos lo han descrito detalladamente y se han escrito innumerables artículos acerca de diversos aspectos de él. Desafortunadamente, pocos autores han tenido la audacia de señalar que, si bien en teoría el algoritmo es maravilloso, en la práctica es casi inútil porque los procesos casi nunca saben por adelantado cuáles serán sus necesidades de recursos máximas. Además, el número de procesos no es fijo, sino que varía dinámicamente conforme los usuarios inician y terminan tareas. Por añadidura, los recursos que se creía estaban disponibles pueden desaparecer repentinamente (las unidades de cinta pueden descomponerse).

En síntesis, los esquemas que hemos descrito dentro del rubro de “prevención” son demasiado restrictivos, y el algoritmo que se describió como de “evitación” requiere información que, por lo regular no está disponible. Si a usted se le ocurre un algoritmo de propósito general que realice el trabajo tanto en teoría como en la práctica, escríballo y envíelo a su publicación local sobre ciencias de la computación.

Para aplicaciones específicas, se conocen muchos algoritmos excelentes. Por ejemplo, en muchos sistemas de bases de datos una operación que ocurre con frecuencia es la petición de candados para varios registros seguida de la actualización de todos los registros asegurados. Cuando se ejecutan varios procesos al mismo tiempo, el peligro de que ocurra un bloqueo mutuo es muy real.

La estrategia que suele usarse es la de candados de dos fases. En la primera fase, el proceso trata de asegurar todos los registros que necesita, uno por uno. Si lo logra, realiza sus actualizaciones y libera los candados. Si algún registro ya está asegurado, el proceso libera los candados que había adquirido y comienza otra vez. En cierto sentido, este enfoque es similar a solicitar todos los recursos que se necesitan por adelantado, o al menos antes de hacer algo irreversible.

Sin embargo, tal estrategia no es aplicable en general. Por ejemplo, en los sistemas de tiempo real y en los de control de procesos, no es aceptable terminar simplemente un proceso a la mitad porque un recurso no esté disponible, y comenzar otra vez desde el principio. Tampoco es aceptable comenzar otra vez si el proceso ha leído mensajes de la red o enviado mensajes por ella, si ha actualizado archivos o si ha hecho alguna otra cosa que no pueda repetirse sin peligro. El algoritmo sólo funciona en los casos en los que el programador ha dispuesto las cosas cuidadosamente de modo que el programa pueda detenerse en cualquier momento durante la primera fase y reiniciarse. Desafortunadamente, no todas las aplicaciones pueden estructurarse de esta manera.

3.4 GENERALIDADES DE E/S EN MINIX

La E/S en MINIX tiene la estructura que se muestra en la Fig. 3-6. Las cuatro capas superiores de esa figura corresponden a la estructura de cuatro capas de MINIX que se muestra en la Fig. 2-26. En las siguientes secciones daremos un vistazo a cada una de las capas, haciendo hincapié en los controladores de dispositivos. El manejo de interrupciones ya se estudió en el capítulo anterior,

y la E/S independiente del dispositivo se verá cuando lleguemos al sistema de archivos, en el capítulo 5.

3.4.1 Manejadores de interrupciones en MINIX

Muchos de los controladores de dispositivos inician algún dispositivo de E/S y luego se bloquean en espera de que llegue un mensaje. Ese mensaje por lo regular es generado por el manejador de interrupciones que corresponde a ese dispositivo. Otros controladores de dispositivos no inician una E/S física (p. ej., la lectura de un disco en RAM y la escritura en una pantalla mapeada en memoria), no usan interrupciones y no esperan un mensaje de un dispositivo de E/S. En el capítulo anterior presentamos con gran detalle el mecanismo mediante el cual las interrupciones generan mensajes y causan conmutaciones de tareas, y no hablaremos más de él aquí. Sin embargo, los manejadores de interrupciones pueden hacer algo más que generar mensajes; en muchos casos también realizan cierto procesamiento de las entradas y salidas en el nivel más bajo. Describiremos esto de forma general aquí y luego veremos los detalles cuando estudiemos el código para diversos dispositivos.

En el caso de los dispositivos de disco, las entradas y salidas generalmente implican ordenar a un dispositivo que realice su operación, y luego esperar hasta que se finaliza la operación. El controlador en hardware del disco realiza casi todo el trabajo, y poco se exige al manejador de interrupciones. Ya vimos que el manejador de interrupciones completo para la tarea del disco duro consiste en sólo tres líneas de código, y la única operación de E/S es la lectura de un solo byte para determinar el estado del controlador en hardware. Las cosas serían en verdad sencillas si todas las interrupciones pudieran manejarse con tanta facilidad.

En otros casos el manejador de bajo nivel tiene más cosas que hacer. El mecanismo de transferencia de mensajes tiene un costo. Si una interrupción puede ocurrir con frecuencia pero la cantidad de E/S que se maneja por interrupción es pequeña, puede ser costeable hacer que el manejador mismo realice un poco más de trabajo y posponga el envío de un mensaje a la tarea hasta una interrupción subsecuente, cuando la tarea tenga algo más que hacer. MINIX maneja de este modo las interrupciones del reloj. En muchos tics del reloj no hay mucho que hacer, con excepción de mantener la hora. Esto puede hacerse sin enviar un mensaje a la tarea del reloj misma. El manejador del reloj incrementa una variable llamada `pending_ticks` (tics pendientes). La hora actual es la suma de la hora registrada la última vez que se ejecutó la tarea del reloj más el valor de `pending_ticks`. Cuando la tarea del reloj recibe un mensaje y se despierta, suma `pending_ticks` a su variable principal para llevar la hora y luego pone en ceros `pending_ticks`. El manejador de interrupciones del reloj examina algunas otras variables y sólo envía un mensaje a la tarea del reloj cuando detecta que ésta tiene trabajo real que efectuar, como entregar una alarma o planificar la ejecución de un nuevo proceso. El manejador también podría enviar un mensaje a la tarea de la terminal.

En la tarea de la terminal vemos otra variación del tema de los manejadores de interrupciones. Esta tarea maneja varios tipos de hardware distintos, incluido el teclado y las líneas RS-232. Cada uno de éstos tiene su propio manejador de interrupciones. El teclado se ajusta perfectamente a la descripción de un dispositivo en el que puede haber relativamente poca E/S que realizar en respuesta

a cada interrupción. En una PC ocurre una interrupción cada vez que se oprime o se suelta una tecla. Esto incluye teclas especiales como SHIFT y CTRL, pero si nos olvidamos de ellas por el momento, podemos decir que, en promedio, se recibe medio carácter por interrupción. Puesto que no hay mucho que la terminal pueda hacer con medio carácter, parece sensato enviarle un mensaje sólo cuando pueda lograrse algo que valga la pena. Examinaremos los detalles más adelante; por ahora sólo diremos que el manejador de interrupciones del teclado realiza la lectura de bajo nivel de los datos del teclado y luego elimina los eventos que puede ignorar, como la liberación de una tecla ordinaria. (La liberación de una tecla especial, como SHIFT, no puede ignorarse.) Luego se colocan en una cola códigos que representan todos los eventos no ignorados para que sean procesados posteriormente por la tarea de la terminal misma.

El manejador de interrupciones del teclado difiere del sencillo paradigma que hemos presentado del manejador de interrupciones que envía un mensaje a la tarea a la que está asociado, porque este manejador de interrupciones no envía mensajes. En su lugar, cuando el manejador agrega un código a la cola, modifica una variable `tty_timeout`, que es leída por el manejador de interrupciones del reloj. Si una interrupción no modifica la cola, tampoco se modifica `tty_timeout`. En el siguiente tic del reloj el manejador del reloj envía un mensaje a la tarea de terminal si la cola se ha modificado. Otros manejadores de interrupciones tipo terminal, como los de las líneas RS-232, funcionan del mismo modo. La tarea de la terminal recibe un mensaje poco tiempo después de que se recibe un carácter, pero no se genera necesariamente un mensaje por cada carácter cuando los caracteres llegan rápidamente. Pueden acumularse varios caracteres y luego ser procesados como respuesta a un solo mensaje. Además, todos los dispositivos de terminal se revisan cada vez que la tarea de terminal recibe un mensaje.

3.4.2 Controladores de dispositivos en MINIX

Para cada clase de dispositivo de E/S presente en un sistema MINIX hay una tarea de E/S (controlador de dispositivo) individual. Estos controladores son procesos con todas las de la ley, cada uno con su propio estado, registros, pila, etc. Los controladores de dispositivos se comunican entre sí (si es necesario) y con el sistema de archivos usando el mecanismo de transferencia de mensajes estándar que utilizan todos los procesos de MINIX. Los controladores de dispositivos sencillos se escriben como archivos fuente únicos, por ejemplo `clock.c`. En el caso de otros controladores, como los del disco en RAM, el disco duro y el disco flexible, hay un archivo fuente para manejar cada tipo de dispositivo, además de un conjunto de rutinas comunes contenidas en `drive` que apoyan todos los tipos de hardware distintos. En cierto sentido esto divide el nivel de controladores de dispositivos de la Fig. 3-6 en dos subniveles. Esta separación de las partes del software dependiente del hardware e independiente del hardware facilita la adaptación a una diversidad de configuraciones de hardware diferentes. Aunque se usa algo de código fuente común, el controlador para cada tipo de disco se ejecuta como proceso aparte, con objeto de realizar transferencias de datos rápidas.

El código fuente del controlador de terminal está organizado de forma similar, con el código independiente del hardware en `uy.c` y el código fuente para apoyar diferentes dispositivos, como las consolas con mapa en memoria, el teclado, las líneas en serie y las seudoterminales, en archivos

individuales. Sin embargo, en este caso, un solo proceso apoya todos los diferentes tipos de dispositivos.

En el caso de grupos de dispositivos como los discos y terminales, para los cuales hay varios archivos fuente, también hay archivos de cabecera. Drive,:h apoya todos los controladores de dispositivos por bloques. Tty.h provee definiciones comunes para todos los dispositivos de terminal.

La diferencia principal entre los controladores de dispositivos y otros procesos es que los primeros se enlazan juntos en el kernel, y, por tanto, todos comparten el mismo espacio de direcciones. En consecuencia, si varios controladores de dispositivos utilizan un procedimiento común, sólo se enlazará una copia en el binario de MINIX.

Este diseño es altamente modular y moderadamente eficiente; también es uno de los pocos lugares en los que MINIX difiere de UNIX de una forma esencial. En MINIX un proceso lee un archivo enviando un mensaje al proceso del sistema de archivos. Éste, a su vez, puede enviar un mensaje al controlador de dispositivo pidiéndole que lea el bloque requerido. Esta secuencia (un poco simplificada respecto a la realidad) se muestra en la Fig. 3-14(a). Al llevar a cabo estas interacciones a través del mecanismo de mensajes, obligamos a varias partes del sistema a comunicarse de forma estándar con otras partes. No obstante, al colocar todos los controladores de dispositivos en el espacio de direcciones del kernel les permitimos tener acceso fácil a la tabla de procesos y a otras estructuras de datos clave cuando es necesario.

Figura 3-14. Dos formas de estructurar la comunicación usuario-sistema.

En UNIX todos los procesos tienen dos partes: una parte de espacio de usuario y una parte de espacio del kernel, como se aprecia en la Fig. 3-14(b). Cuando se efectúa una llamada al sistema,

el sistema operativo conmuta de la parte de espacio de usuario a la parte de espacio del kernel de una forma un tanto mágica. Esta estructura es una reliquia del diseño de MULTICS, en el que la comutación era sólo una llamada ordinaria al sistema, no una trampa seguida por el almacenamiento del estado de la parte de usuario, como en UNIX.

Los controladores de dispositivos en UNIX son simplemente procedimientos del kernel invocados por la parte de espacio del kernel del proceso. Cuando un controlador necesita esperar una interrupción, invoca un procedimiento del kernel que lo pone a dormir hasta que algún manejador de interrupciones lo despierta. Observe que es el proceso de usuario mismo el que se pone a dormir aquí, porque las partes del kernel y del usuario son en realidad partes distintas del mismo proceso.

Entre los diseñadores de sistemas operativos son interminables los debates acerca de las ventajas relativas de los sistemas monolíticos, como UNIX, y los sistemas estructurados por procesos, como MINIX. El enfoque de MINIX está mejor estructurado (es más modular), tiene interfaces más limpias entre los componentes y se extiende fácilmente a los sistemas distribuidos en los que los diversos procesos se ejecutan en diferentes computadoras. El enfoque de UNIX es más eficiente, porque las llamadas a procedimientos son mucho más rápidas que el envío de mensajes. MINIX se dividió en muchos procesos porque creemos que, con la aparición de computadoras personales cada vez más potentes, se justifica hacer un poco más lento el sistema en aras de tener una estructura de software más clara. Cabe señalar que muchos diseñadores de sistemas operativos no comparten esta opinión.

En este capítulo estudiaremos los controladores para el disco en RAM, el disco duro, el reloj y la terminal. La configuración estándar de MINIX también incluye controladores para disco flexible e impresora, que no explicaremos detalladamente. La distribución de software de MINIX contiene código fuente de controladores adicionales para líneas en serie RS-232, una interfaz SCSI, CD ROM, adaptador Ethernet y tarjeta de sonido. Éstos pueden incluirse recompilando MINIX.

Todas estas tareas se comunican con otras partes del sistema MINIX de la misma forma: se envían mensajes de petición a las tareas. Los mensajes contienen diversos campos que contienen el código de operación (p. ej., READ o WRITE) y sus parámetros. La tarea intenta satisfacer una petición y devuelve un mensaje de respuesta.

En el caso de los dispositivos por bloques, los campos de los mensajes de petición y respuesta son los que se muestran en la Fig. 3-15. El mensaje de petición incluye la dirección de un área de almacenamiento intermedio que contiene los datos que se van a transmitir o en la que se esperan los datos recibidos. La respuesta incluye información de estado que permite al proceso solicitante verificar que su petición se llevó a cabo correctamente. Los campos para los dispositivos por caracteres son similares pero pueden variar un poco de una tarea a otra. Los mensajes dirigidos a la tarea del reloj, por ejemplo, contienen tiempos, y los mensajes a la tarea de terminal pueden contener la dirección de una estructura de datos que especifica todos los múltiples aspectos configurables de una terminal, como los caracteres que se usarán para las funciones de edición intralínea borrar-carácter y eliminar-línea.

La función de cada tarea es aceptar peticiones de otros procesos, normalmente el sistema de archivos, y llevarlas a cabo. Todas las tareas de los dispositivos por bloques se escribieron de modo que obtienen un mensaje, lo llevan a cabo y envían una respuesta. Entre otras cosas, esta decisión implica que tales tareas son estrictamente secuenciales y no contienen multiprogramación interna,

Peticiones		
Campo	Tipo	Significado
m.m_type	int	Operación solicitada
m.DEVICE	int	Dispositivo secundario a usar
m.PROC_NR	int	Proceso que solicita la E/S
m.COUNT	int	Cuenta de bytes o código ioctl
m.POSITION	long	Posición en el dispositivo
m.ADDRESS	char*	Dirección dentro del proceso solicitante

Respuestas		
Campo	Tipo	Significado
m.m_type	int	Siempre TASK_REPLY
m.REP_PROC_NR	int	Igual que PROC_NR en la petición
m.REP_STATUS	int	Bytes transferidos o número de error

Figura 3-15. Campos de los mensajes enviados por el sistema de archivos a los controladores de dispositivos por bloques y campos de las respuestas devueltas.

a fin de mantenerlas sencillas. Cuando se emite una petición de hardware, la tarea ejecuta una operación RECEIVE especificando que sólo le interesa aceptar mensajes de interrupción, no nuevas peticiones de trabajo. Cualesquier mensajes de petición nuevos que lleguen se mantendrán espe rando hasta que se haya finalizado el trabajo en curso (principio de cita). La tarea de terminal es un poco diferente, ya que una sola tarea da servicio a varios dispositivos. Así, es posible aceptar una nueva petición de entrada del teclado mientras se está atendiendo una petición de lectura de una línea serial. No obstante, para cada dispositivo se debe finalizar una petición antes de iniciar una nueva.

Estructuralmente, el programa principal para cada controlador de dispositivo por bloques es el mismo, y se bosqueja en la Fig. 3-16. Cuando se arranca el sistema, se inicia por turno cada uno de los controladores para darles la oportunidad de inicializar tablas internas y cosas por el estilo. Luego, cada tarea de controlador se bloquea tratando de obtener un mensaje. Cuando llega un mensaje, se guarda la identidad de quien lo originó y se invoca un procedimiento para llevar a cabo el trabajo, invocándose un procedimiento distinto para cada operación disponible. Una vez finalizado el trabajo, se devuelve una respuesta al originador del mensaje y la tarea regresa al principio del ciclo para esperar la siguiente petición.

Cada uno de los procedimientos dev_xxx se encarga de una de las operaciones que puede ejecutar el controlador, y devuelve un código de estado para indicar qué sucedió. Este código, que se incluye en el mensaje de respuesta como campo REP_STATUS, es el número de bytes transferidos (cero o positivo) si todo salió bien, o el número de error (negativo) si no fue así. Este conteo puede diferir del número de bytes solicitado. Si se llega al final de un archivo, el número de bytes

```

message mess; /* buffer del mensaje */

void io_task() {
 initialize(); /* sólo se hace una vez, al inicializar el sistema */
 while (TRUE) {
 receive(ANY, &mess); /* esperar una petición de trabajo */
 caller = mess.source; /* proceso del que vino el mensaje */
 switch(mess.type) {
 case READ: rcode = dev_read(&mess); break;
 case WRITE: rcode = dev_write(&mess); break;
 /* Aquí van otros casos, incluidos OPEN, CLOSE e IOCTL */
 default: rcode = ERROR;
 }
 mess.type = TASK_REPLY;
 mess.status = rcode; /* código de resultado */
 send(caller, &mess); /* enviar mensaje de respuesta al invocador */
 }
}

```

Figura 3-16. Bosquejo del procedimiento principal de una tarea de E/S.

disponibles puede ser menor que el número solicitado. En las terminales se devuelve como mucho una línea, aunque el número solicitado haya sido mayor.

3.4.3 Software de E/S independiente del dispositivo en MINIX

En MINIX el proceso del sistema de archivos contiene todo el código de E/S independiente del dispositivo. El sistema de E/S está tan íntimamente relacionado con el sistema de archivos que se fusionaron para formar un solo proceso. Las funciones del sistema de archivos son las que se muestran en la Fig. 3-5, excepto la petición y liberación de dispositivos de uso exclusivo, que no existen en la configuración actual de MINIX. Sin embargo, si surge la necesidad de agregarlos a los controladores de dispositivos pertinentes en el futuro, no sería difícil hacerlo.

Además de manejar la interfaz con los controladores, el almacenamiento intermedio y la asignación de bloques, el sistema de archivos también se encarga de la protección y administración de los nodos-i, directorios y sistemas de archivos montados. Cubriremos este sistema en el capítulo 5.

3.4.4 Software de E/S de nivel de usuario en MINIX

El modelo general que bosquejamos antes en este capítulo también tiene aplicación aquí. Hay procedimientos de biblioteca para realizar llamadas al sistema y para todas las funciones de C requeridas por el estándar oslx, como las funciones de entrada y salida `formatadaprintf` `scanf`. La configuración estándar de MINIX contiene un demonio de spool, lpd, que coloca en spool e imprime los archivos que se le pasan con el comando ip. La distribución de software estándar de

MINIX contiene varios demonios que apoyan diversas funciones de red. Las operaciones de red requieren cierto apoyo del sistema operativo que no forma parte de MINIX en la configuración que se describe en este libro, pero es fácil recompilar MINIX agregando el servidor de red, el cual se ejecuta con la misma prioridad que el administrador de memoria y el sistema de archivos y, al igual que ellos, se ejecuta como proceso de usuario.

3.4.5 Manejo de bloqueos mutuos en MINIX

Haciendo honor a su herencia, MINIX sigue el mismo camino que UNIX en lo tocante a los bloqueos mutuos: simplemente hace caso omiso del problema. MINIX no contiene dispositivos de BIS de uso exclusivo, aunque si alguien quisiera conectar una unidad de cinta DAT estándar de la industria a una PC, preparar el software para ella no presentaría problemas especiales. En pocas palabras, el único lugar en el que pueden ocurrir bloqueos mutuos es en el uso de los recursos compartidos implícitos, como las ranuras de la tabla de procesos, las de la tabla de nodos-i, etc. Ninguno de los algoritmos de bloqueo mutuo conocidos puede manejar recursos como éstos que no se solicitan explícitamente.

En realidad, lo anterior no es estrictamente cierto. Aceptar el riesgo de que los procesos de usuario podrían entrar en bloqueo mutuo es una cosa, pero dentro del sistema operativo mismo hay unos cuantos lugares en los que se ha tenido mucho cuidado de evitar problemas. El principal es la interacción entre el sistema de archivos y el administrador de memoria. Este último envía mensajes al sistema de archivos para leer el archivo binario (programa ejecutable) durante una llamada al sistema EXEC, y también en otros contextos. Si el sistema de archivos no está ocioso cuando el administrador de memoria intenta enviarle mensajes, el administrador de memoria se bloqueará. Si a continuación el sistema de archivos intentara enviar un mensaje al administrador de memoria, él también descubriría que la cita falló y se bloquearía, dando lugar a un bloqueo mutuo.

Este problema se evitó construyendo el sistema de forma tal que el sistema de archivos nunca envía mensajes de solicitud al administrador de memoria, sólo respuestas, con una excepción menor. La excepción es que, durante el arranque, el sistema de archivos informa al administrador de memoria el tamaño del disco en RAM, y se garantiza que el administrador de memoria estará esperando ese mensaje.

Es posible poner candados a dispositivos y archivos incluso sin el apoyo del sistema operativo. Un nombre de archivo puede servir como variable verdaderamente global, cuya presencia o ausencia puede ser percibida por todos los demás procesos. Al igual que en la mayor parte de los sistemas UNIX, en los sistemas MINIX suele estar presente un directorio especial, /usr/spool/locks/, en el que los procesos pueden crear archivos de candado para marcar los recursos que están utilizando. El sistema de archivos de MINIX también maneja los candados de advertencia para archivos al estilo posix, pero ninguno de estos mecanismos puede hacerse obligatorio. Todo depende del buen comportamiento de los procesos, y no hay nada que impida a un programa utilizar un recurso asegurado por otro proceso. Esto no es exactamente lo mismo que expropiar el recurso, porque tampoco impide que el primer proceso intente seguir utilizando el recurso. Dicho de otro modo, no hay exclusión mutua. El resultado de semejante acción por parte de un proceso mal comportado seguramente será un desastre, pero no habrá bloqueo mutuo.

3.3 DISPOSITIVOS POR BLOQUES EN MINIX

En las siguientes secciones regresaremos a los controladores de dispositivos, el tema principal de este capítulo, y estudiaremos varios de ellos con detalle. MINIX maneja varios dispositivos por bloques distintos, así que comenzaremos por analizar los aspectos comunes de todos los dispositivos por bloques. Luego estudiaremos el disco en RAM, el disco duro y el disco flexible. Cada uno de éstos resulta interesante por una razón distinta. El disco en RAM es un buen ejemplo para estudiarlo porque tiene todas las propiedades de los dispositivos por bloques en general con excepción de la E/S real, ya que el “disco” en realidad es sólo una porción de la memoria. Esta simplificación hace que éste sea un buen lugar para comenzar. El disco duro ilustra en qué consiste un verdadero controlador de disco. Podríamos esperar que el disco flexible fuera más fácil de apoyar que el duro, pero la realidad es que no es así. No explicaremos todos los detalles del disco flexible, pero sí señalaremos varias de las complicaciones que se encuentran en su controlador.

Después de tratar los controladores por bloques, estudiaremos otras clases de controladores. El reloj es importante porque todo sistema tiene uno, y porque es totalmente distinto de los demás controladores; además, también resulta interesante como excepción de la regla de que todos los dispositivos son por bloques o por caracteres, ya que no encaja en ninguna de las dos categorías. Por último, estudiaremos el controlador de terminal, que es importante en todos los sistemas y además es un buen ejemplo de controlador de dispositivo por caracteres.

Cada una de estas secciones describe el hardware pertinente, los principios de software en que se basa el controlador, un bosquejo de la implementación y el código mismo. Esta estructura hace que la lectura de estas secciones sea de utilidad incluso para aquellos lectores a los que no les interesan los detalles del código mismo.

3.5.1 Generalidades de los controladores de dispositivos por bloques en MINIX

Ya mencionamos que los procedimientos principales de todas las tareas de E/S tienen una estructura similar. MINIX siempre tiene por lo menos tres tareas de dispositivo por bloque (el controlador del disco en RAM, el controlador del disco flexible y varios controladores de disco duro posibles) compiladas en el sistema. Además, pueden incluirse por compilación una tarea de CD-ROM y un controlador SCSI (interfaz estándar de computadora pequeña) si se requiere apoyo para tales dispositivos. Aunque el controlador de cada uno de estos dispositivos se ejecuta como proceso independiente, el hecho de que todos se compilan como parte del código ejecutable del kernel permite compartir una cantidad considerable del código, sobre todo los procedimientos de utilería.

Desde luego, cada controlador de dispositivo por bloques tiene que hacer algo de inicialización. El controlador del disco en RAM debe reservar memoria, el controlador del disco duro tiene que determinar los parámetros del hardware del disco, etc. Todos los controladores de disco se invocan individualmente para la inicialización específica para el hardware, pero después de hacer lo que sea necesario, cada controlador invoca la función que contiene el ciclo principal común. Este ciclo se ejecuta indefinidamente; no hay retorno al invocador. Dentro del ciclo principal se recibe un mensaje, se invoca una función que realice la operación requerida por cada mensaje, y se genera el mensaje de respuesta.

El ciclo principal común invocado por cada tarea de controlador de disco no es sólo una copia de una función de biblioteca compilada en cada controlador. Sólo hay una copia del código del ciclo principal en el binario de MINIX. La técnica que se emplea consiste en hacer que cada uno de los controladores individuales pase al ciclo principal un parámetro que consta de un apuntador a una tabla la cual contiene las direcciones de las funciones que el controlador usará para cada operación. Luego, se invocan indirectamente dichas funciones. Esta técnica también permite a los controladores compartir funciones. La Fig. 3-17 muestra un bosquejo del ciclo principal, en una forma similar a la de la Fig. 3-16. Instrucciones como

```
code = (*entry_points->dev_read)(&mess);
```

son invocaciones indirectas de funciones. Cada controlador invoca una función dev_read distinta, aunque todos ejecutan el mismo ciclo principal. Por otro lado, algunas otras operaciones, como CLOSE, son tan sencillas que más de un dispositivo puede invocar la misma función.

```
message mess; /* buffer de mensajes */

void shared_io_task(struct driver_table *entry_points) {
/* cada tarea realiza inicialización antes de invocar esta función */
 while(TRUE) {
 receive(ANY, &mess);
 caller = mess.source;
 switch(mess.type) {
 case READ: rcode = (*entry_points->dev_read)(&mess); break;
 case WRITE: rcode = (*entry_points->dev_write)(&mess); break;
 /* Aquí van otros casos, incluidos OPEN, CLOSE e IOCTL */
 default: rcode = ERROR;
 }
 mess.type = TASK_REPLY;
 mess.status = rcode; /* código de resultado */
 send(caller, &mess);
 }
}
```

Figura 3-17. Procedimiento principal de tarea de E/S compartido usando llamadas indirectas.

Este empleo de una sola copia del ciclo es una buena ilustración del concepto de procesos que presentamos en el capítulo 1 y analizamos extensamente en el capítulo 2. En la memoria sólo hay una copia del código ejecutable para el ciclo principal de los controladores de dispositivos por bloques, pero se ejecuta como ciclo principal de tres o más procesos distintos. Cada uno de estos procesos probablemente está en un punto distinto del código en un instante dado, y cada uno opera con su propio conjunto de datos y tiene su propia pila.

Hay sE/S posibles operaciones que pueden solicitarse a cualquier controlador de dispositivo. Éstas corresponden a los posibles valores que se pueden encontrar en el campo m.m_type del mensaje de la Fig. 3-15, y son:

1. OPEN (abrir)
2. CLOSE (cerrar)
3. READ (leer)
4. WRITE (escribir)
5. IOCTL (control de E/S)
6. SCATTERED_IO (E/S dispersa)

Los lectores con experiencia en programación probablemente ya conocen la mayor parte de estas operaciones. En el nivel de controlador de dispositivo, casi todas las operaciones están relacionadas con llamadas al sistema que tienen el mismo nombre. Por ejemplo, el significado de READ y WRITE debe ser claro. Para cada una de estas operaciones, se transfiere un bloque de datos del dispositivo a la memoria del proceso que inició la llamada, o viceversa. Una operación READ normalmente no causa un retorno al invocador antes de que se haya completado la transferencia de datos, pero un sistema operativo podría colocar en un buffer los datos transferidos durante un WRJTE para transferirlos realmente a su destino en un momento posterior, y regresar inmediatamente al invocador. Para el invocador, eso es excelente, ya que ahora está en libertad de reutilizar el buffer del cual el sistema operativo copió los datos que se escribirán. Las operaciones OPEN y CLOSE para un dispositivo tienen un significado similar al que tienen las llamadas al sistema OPEN y CLOSE aplicadas a operaciones con archivos: una operación OPEN debe verificar que el dispositivo esté accesible, o devolver un mensaje de error si no lo está, y un CLOSE debe garantizar que todos los datos en buffer que fueron escritos por el invocador se transfieran por completo a su destino final en el dispositivo.

La operación IOCTL tal vez no sea tan conocida. Muchos dispositivos de E/S tienen parámetros operativos que ocasionalmente deben examinarse y tal vez modificarse. Las operaciones IOCTL se encargan de esto. Un ejemplo común es cambiar la rapidez de transmisión o la paridad de una línea de comunicación. En el caso de los dispositivos por bloques, las operaciones JOCTL son menos comunes. La consulta o modificación de la forma en que un dispositivo de disco está dividido en particiones se realiza con una operación IOCTL en MINIX (aunque podría haberse efectuado igualmente bien leyendo y escribiendo un bloque de datos).

La operación SCATTERED_IO sin duda es la menos conocida. Con la excepción de los dispositivos de disco excepcionalmente rápidos (por ejemplo, el disco en RAM), es difícil obtener un rendimiento de E/S de disco satisfactorio si todas las peticiones piden bloques individuales, uno a la vez. Una petición SCA 77'ERED_IO permite al sistema de archivos solicitar la lectura o escritura de múltiples bloques. En el caso de una operación READ, los bloques adicionales tal vez no hayan sido solicitados por el proceso a cuyo nombre se efectúa la llamada; el sistema operativo intenta anticipar peticiones de datos futuras. En una petición de este tipo el controlador del dispositivo no tiene que conceder necesariamente todas las transferencias solicitadas. La petición de cada bloque puede modificarse con un bit de bandera que le indica al controlador que la petición

es opcional. En efecto, el sistema de archivos puede decir: “sería bueno tener todos estos datos, pero realmente no los necesito todos en este momento”. El dispositivo puede hacer lo que más le convenga. El controlador del disco flexible, por ejemplo, devolverá todos los bloques de datos que pueda leer de una misma pista, diciendo efectivamente: “te voy a dar éstos, pero tardaría mucho en pasar a otra pista; pídemelos al resto después”.

Cuando es preciso escribir datos, no puede ser opcional escribir o no un bloque dado. No obstante, el sistema operativo puede poner en buffer varias peticiones de escritura en la suposición de que la escritura de múltiples bloques pueda efectuarse de manera más eficiente que si se atiende cada petición en el momento en que llega. En una petición SCA 17'ERED_IO, sea para leer o para escribir, la lista de bloques solicitados está ordenada, y esto hace la operación más eficiente que si se atienden las peticiones al azar. Además, como sólo se hace una llamada al controlador para transferir múltiples bloques, se reduce el número de mensajes enviados dentro de MINIX.

3.5.2 Software controlador de dispositivos de bloques común

Las definiciones que todos los controladores de dispositivos por bloques necesitan están en driverh. Lo más importante de este archivo es la estructura driver, en las líneas 9010 a 9020, que todo controlador utiliza para pasar una lista de las direcciones de las funciones que usará para realizar cada parte de su trabajo. También se define aquí la estructura device (líneas 9031 a 9034) que contiene la información más importante referente a las particiones, la dirección base y el tamaño en bytes. Se escogió este formato para que no fueran necesarias conversiones al trabajar con dispositivos basados en la memoria, maximizando así la rapidez de respuesta. En el caso de los discos reales hay tantos factores adicionales que retrasan el acceso, que la conversión a sectores no implica una tardanza significativa.

El ciclo principal y las funciones compartidas de todas las tareas de controlador por bloques están en driver.c. Después de efectuar toda la inicialización específica del hardware que pudiera ser necesaria, cada controlador invoca driver_task, pasando una estructura driver como argumento de la llamada. Después de obtener la dirección del buffer que se usará para operaciones de DMA, se entra en el ciclo principal (líneas 9158 a 9199). Este ciclo se ejecuta indefinidamente; no hay retorno al invocador.

El sistema de archivos es el único proceso que se supone enviará mensajes a una tarea de controlador. El switch de las líneas 9165 a 9175 verifica esto. Se ignora una interrupción sobrante del hardware, y cualquier otro mensaje mal dirigido sólo producirá la exhibición de una advertencia en la pantalla. Esto parece inocuo, pero desde luego es muy probable que el proceso que envió el mensaje erróneo esté bloqueado permanentemente esperando una respuesta. En el switch del ciclo principal, los primeros tres tipos de mensajes, DEV_OPEN, DEy_CLOSE y DEV_IOCTL, tienen como resultado llamadas indirectas empleando direcciones que se pasaron en la estructura driver. Los mensajes DEV_READ, DEV_WRITE y SCA7TERED_IO producen llamadas directas a do o do_vrdwt. Sin embargo, todas las llamadas pasan la estructura driver como argumento desde el interior del switch, sean directas o indirectas, para que todas las rutinas invocadas puedan usarla también si es necesario.

Después de hacer lo que se solicita en el mensaje, es posible que sea necesario realizar algo de aseo, dependiendo de la naturaleza del dispositivo. En el caso de un disquette, por ejemplo, esto podría implicar iniciar un temporizador para apagar el motor de la unidad de disco si no llega pronto otra petición. También se usa una llamada indirecta para esto. Después del aseo, se consigue un mensaje de respuesta y se envía al invocador (líneas 9194 a 9198).

Lo primero que hace cada tarea después de entrar en el ciclo principal es invocar init_buffer (línea 9205), que asigna un buffer para usarse en operaciones de DMA. Todas las tareas de controlador usan el mismo buffer, si es que acaso lo usan; algunos controladores no utilizan DMA. Las inicializaciones de todas las entradas después de la primera son redundantes pero no hacen daño. Sería más laborioso codificar una prueba para determinar si debe pasarse o no por alto la inicialización.

Esta inicialización sólo es necesaria debido a una peculiaridad del hardware de la IBM PC original, que exige que el bufer de DMA no cruce una frontera de 64K. Es decir, un buffer de DMA de 1K puede comenzar en 64510, pero no en 64514, porque un buffer que empieza en esta última dirección se extiende un poco más allá de la frontera de 64K que está en 65536.

Esta molesta regla existe porque la IBM PC usaba un chip de DMA viejo, el Intel 8237A, que contiene un contador de 16 bits. Se necesita un contador más grande porque el DMA usa direcciones absolutas, no relativas a un registro de segmento. En las máquinas más viejas que pueden direccionar sólo 1 M de memoria, los 16 bits de orden bajo de la dirección de DMA se cargan en el 8237A, y los 4 bits de orden superior se cargan en un latch de 4 bits. Las máquinas más nuevas usan un latch de 8 bits y pueden direccionar 1 6M. Cuando el 8237A pasa de OxFFFF a Ox0000, no genera un bit de acarreo que se sume al latch, de modo que la dirección de DMA salta repentinamente 64K hacia abajo en la memoria.

Un programa en C portátil no puede especificar una posición de memoria absoluta para una estructura de datos, así que no hay forma de evitar que el compilador coloque el buffer en un lugar inadecuado. La solución es asignar memoria a un arreglo de bytes dos veces más grande que lo necesario en buffer (línea 9135), y reservar un apuntador tmp_buf (línea 9136) que se usará para acceder realmente a este arreglo. Init_buffer realiza un ajuste provisional de tmp_buf, apuntando al principio de huffer, y luego prueba para determinar si deja suficiente espacio antes de llegar a una frontera de 64K. Si el ajuste provisional no provee suficiente espacio, se incrementa 1 byte en el número de bytes que realmente se requieren. Así, siempre se desperdicia algo de espacio en la memoria o en el otro del espacio asignado en buffer, pero nunca hay una falla debida a que el buffer quede en una frontera de 64K.

Las computadoras más nuevas de la familia IBM PC tienen mejores controladores en hardware para DMA. Este código podría simplificarse, recuperándose una pequeña cantidad de memoria, si pudemos estar seguros de que nuestra máquina es inmune a este problema. Si usted está considerando esto, piense cómo se manifestaría el error en caso de estar equivocado al respecto. Si se desea un buffer de 1K para DMA, hay una probabilidad de 1 en 64 de que habrá un problema en una máquina con el chip de DMA antiguo. Cada vez que se modifica el código fuente del kernel de modo tal que el tamaño del kernel compilado cambia, existe la misma probabilidad de que se manifieste el problema. Lo más probable es que el siguiente mes o el siguiente año, cuando ocurra la falla, se atribuya al último código que se modificó. Características inesperadas del hardware

como ésta pueden hacer que desperdiciemos semanas buscando errores extraordinariamente difíciles de rastrear (sobre todo cuando, como en este caso, el manual de referencia técnica no dice ni una palabra al respecto).

La siguiente función de driver c es do_rdwt. Ésta, a su vez, puede invocar tres funciones dependientes del dispositivo a las que apuntan los campos dr_prepare, dr_schedule y dr_finish. En lo que sigue usaremos la flotación del lenguaje C * apuntador a función para indicar que estamos hablando de la función a la que apunta apuntador_a_función.

Después de verificar que la cuenta de bytes en la petición sea positiva, do_rdwt invoca a *dr prepare. Ésta debe tener éxito, ya que *dr prepare sólo puede fallar si se especifica un dispositivo no válido en una operación OPEN. A continuación se llena una estructura iorequest_s estándar (definida en la línea 3194 en include/minixltype.h). Luego viene otra llamada indirecta, esta vez a *drschedule. Como veremos cuando hablamos del hardware de disco en la siguiente sección, responder a las peticiones de disco en el orden en que se reciben puede ser poco eficiente, y esta rutina permite a un dispositivo en particular manejar las peticiones en la forma que resulte óptima para el dispositivo. La indirección en este caso enmascara gran parte de las posibles variaciones en la forma como funcionan los dispositivos individuales. En el caso del disco en RAM, dr_schedule apunta a una rutina que realmente realiza la BIS, y la siguiente llamada indirecta, a *drfjnsh, es una operación que no hace nada. En el caso de un disco real, dr_finish apunta a una rutina que lleva a cabo todas las transferencias de datos pendientes solicitadas en todas las llamadas anteriores a *dr schedule después de la última llamada a *dr finish. Sin embargo, como veremos, en algunas circunstancias la llamada a *dr finish podría no lograr la transferencia de todos los datos solicitados.

En cualquier llamada que sea la que realice una transferencia real de datos, se modifica el contador io_n bytes de la estructura iorequest_s, devolviendo un número negativo si hubo un error o uno positivo para indicar la diferencia entre el número de bytes especificados en la petición original y los bytes que se transfirieron con éxito. No es necesariamente un error que no se haya transferido ningún byte; esto indica que se llegó al final del dispositivo. Al regresar al ciclo principal, el código de error negativo se devuelve en el campo REP_STATUS del mensaje de respuesta si hubo un error. Si no, los bytes que faltan por transferirse se restan de la petición original en el campo COUNT del mensaje (línea 9249) y el resultado (el número realmente transferido) se devuelve en REP_STATUS en el mensaje de respuesta de driver_task.

La siguiente función, do_vrdwt, maneja todas las peticiones de E/S dispersa. Un mensaje que solicita E/S dispersa utiliza el campo ADDRESS para apuntar a un arreglo de estructuras tipo iorequest_s, cada una de las cuales especifica la información que se necesita para una petición: la dirección del buffer, el desplazamiento dentro del dispositivo, el número de bytes y si se va a leer o a escribir. Las operaciones de una petición deben ser todas de lectura o todas de escritura, y estar ordenadas en orden de bloque dentro del dispositivo. Se debe trabajar más que en la lectura o escritura sencilla realizada con do_rdwt, ya que el arreglo de peticiones debe copiarse en el espacio de kernel, pero una vez que se ha hecho esto se efectúan las mismas tres llamadas indirectas a las rutinas dependientes del dispositivo *dr prepare, *dr schedule y *dr finish. La diferencia es que la llamada de en medio, *dr schedule, se ejecuta en un ciclo, una vez para cada petición, o hasta que ocurre un error (líneas 9288 a 9290). Una vez finalizado el ciclo, se invoca

una vez *dr fin ish, y luego se vuelve a copiar el arreglo de peticiones en el lugar de donde se obtuvo. El campo io_nbytes de cada elemento del arreglo se habrá modificado de modo que refleje el número de bytes transferidos, y aunque el total no se regresa directamente en el mensaje de respuesta que driver_task construye, el invocador puede extraer el total de este arreglo.

En una petición de lectura de E/S dispersa, no todas las transferencias solicitadas en la llamada a *dr_schedule se habrán efectuado forzosamente cuando se efectúe la llamada final a *drfinish, como explicamos en la sección anterior. El campo io_request de la estructura iorequest_s contiene un bit de bandera que le indica al controlador de dispositivo si la petición de ese bloque es opcional.

Las siguientes rutinas de drive proporcionan apoyo general a las operaciones anteriores. Se puede usar una llamada a *dr name para obtener el nombre de un dispositivo. Si el dispositivo no tiene un nombre específico, la función no_name obtiene el nombre del dispositivo de la tabla de tareas. Algunos dispositivos podrían no requerir un servicio en particular; por ejemplo, un disco en RAM no requiere que se haga nada especial para atender una petición DEV_CLOSE (cerrar dispositivo). En este caso la función do_nop atiende la petición, devolviendo diversos códigos en función del tipo de petición. Las rutinas que siguen, nop_finish y nop_cleanup, son rutinas ficticias similares para dispositivos que no requieren los servicios de *dr finish ni de *dr cleanup.

Algunas funciones de dispositivos de disco requieren retrasos; por ejemplo, para esperar que el motor de una unidad de disquete alcance la velocidad de operación. Por ello, driver.c es un buen lugar para la siguiente función, clock_mess, que sirve para enviar mensajes a la tarea del reloj. Esta función se invoca con el número de tics de reloj que hay que esperar y la dirección de la función que debe invocarse cuando haya transcurrido el plazo.

Por último, do_diocntl (línea 9364) lleva a cabo peticiones DEV_IOCTL para un dispositivo por bloques. Es un error solicitar cualquier operación de DEV_IOCTL que no sea leer (DIOGETP) o escribir (DIOSETP) información de particiones. Do_diocntl invoca la función *dr_prepare del dispositivo para verificar que el dispositivo sea válido y obtener un apuntador a la estructura device que describe la base y el tamaño de las particiones en bytes. En una petición de lectura, do_diocntl invoca la función *dr_geometry para obtener la información de cilindro, cabeza y sector de la partición.

3.5.3 La biblioteca de controladores

Los archivos drvlib.h y drvlib.c contienen código dependiente del sistema que maneja las particiones de disco en computadoras compatibles con IBM PC.

Las particiones permiten dividir un solo dispositivo de almacenamiento en subdispositivos. Las particiones se usan comúnmente en los discos duros, pero MINIX también proporciona apoyo para la división en particiones de los discos flexibles. Entre las razones para dividir un disco en particiones podemos citar:

1. La capacidad de disco es más económica por unidad en los discos grandes. Si se usan dos o más sistemas operativos con diferentes sistemas de archivos, resulta más

económico dividir en particiones un solo disco grande que instalar varios discos de menor tamaño, uno para cada sistema operativo.

2. Los sistemas operativos pueden tener límites en cuanto al tamaño de dispositivos que pueden manejar. La versión de MINIX que estudiamos aquí puede manejar un sistema de archivos de 1 GB, pero las versiones antiguas están limitadas a 256 MB. Todo el espacio de disco adicional se desperdicia.

3. Un sistema operativo podría usar dos o más sistemas de archivos distintos. Por ejemplo, podría usarse un sistema de archivos estándar para los archivos ordinarios y uno con una estructura diferente para el espacio de intercambio de la memoria virtual.

4. Puede ser aconsejable colocar una porción de los archivos de un sistema en un dispositivo lógico independiente. Si se coloca el sistema de archivos raíz de MINIX en un dispositivo pequeño será fácil respaldarlo y copiarlo en un disco en RAM en el momento del arranque.

El manejo de las particiones de disco es específico para cada plataforma. La especificidad no tiene que ver con el hardware, pues el apoyo de particiones es independiente del dispositivo. Sin embargo, si desea ejecutarse más de un sistema operativo en un conjunto de hardware dado, todos deben acordar un formato para la tabla de particiones. En las IBM PC el estándar lo establece el comando fdisk de MS-DOS, y otros sistemas operativos, como MINIX, OS/2 y Linux, usan este formato para poder coexistir con MS-DOS. Si se traslada MINIX a otro tipo de máquina, tiene sentido usar un formato de tabla de particiones compatible con otros sistemas operativos instalados en el nuevo hardware. Es por ello que el código fuente de MINIX que apoya las particiones en computadoras IBM se coloca en drvlib.c, en lugar de incluirse en driver.c; eso facilita el traslado de MINIX a hardware distinto.

La estructura de datos básica heredada de los diseñadores de firmware se define en includel ihm/partition.h, que se incluye mediante una instrucción #include en drvlib.h. Dicha estructura contiene información sobre la geometría cilindro-cabeza-sector de cada partición, así como códigos que identifican el tipo de sistema de archivos de la partición y una bandera activa que indica si es arrancable. MINIX no necesita casi nada de esta información una vez que se verifica el sistema de archivos.

La función partition (en drvlib.c, línea 9521) se invoca cuando se abre por primera vez un dispositivo por bloques. Sus argumentos incluyen una estructura driver, para que pueda invocar funciones específicas del dispositivo, un número de dispositivo secundario inicial y un parámetro que indica si el estilo de partición es disco flexible, partición primaria o subpartición. Partition invoca la función *dr_prepare específica para el dispositivo a fin de verificar que el dispositivo sea válido y colocar la dirección base y el tamaño en una estructura device del tipo mencionado en la sección anterior. Luego partition invoca get_part_table para determinar si está presente una tabla de particiones y, en caso dado, leerla. Si no hay tabla de particiones, la función habrá terminado su trabajo; si la hay, se calculará el número de dispositivo secundario de la primera partición usando las reglas de numeración de dispositivos secundarios que apliquen al estilo de partición

especificado en la llamada original. En el caso de particiones primarias, la tabla de particiones está ordenada de modo que el orden de las particiones sea congruente con el que usan otros sistemas operativos.

En este punto se invoca otra vez `*dr prepare`, esta vez usando el número de dispositivo *i* calculado para la primera partición. Si el subdispositivo es válido, se procesarán cíclicamente todas las entradas de la tabla, comprobando que los valores leídos de la tabla en el dispositivo no estén fuera del intervalo calculado antes para la base y el tamaño de todo el dispositivo. Si hay una discrepancia, la tabla en memoria se ajusta de modo que sea congruente. Esto puede parecer paranoico, pero dado que las tablas de particiones pueden haber sido escritas por diferentes sistemas operativos, un programador, usando otro sistema, puede haber tratado de usar ingenio samente la tabla de particiones para algo inesperado, o podría haber basura en la tabla en disco por alguna otra razón. Confiamos más en los números que calculamos usando MINIX. Más vale asegurarse que tener que arrepentirse.

Aún dentro del ciclo, para todas las particiones del dispositivo, si la partición se identifica como una partición MINIX, se invoca `partition` recursivamente a fin de obtener información sobre las subparticiones. Si la partición se identifica como una partición extendida, se invoca más bien la siguiente función del archivo, `extpartition`.

`Extpartition` (línea 9593) realmente no tiene nada que ver con el sistema operativo MINIX, así que no la explicaremos con detalle, MS-DOS usa particiones extendidas, que no son sino un meca nismo más para crear subparticiones. Si queremos apoyar los comandos de MINIX capaces de leer y escribir archivos MS-DOS, necesitamos tener conocimiento de estas subparticiones.

`Get_part_table` (línea 9642) invoca `do_rdwt` para obtener el sector de un dispositivo (o subdispositivo) donde se encuentra una tabla de particiones. El desplazamiento que se incluye como argumento es cero si la invocación es para obtener una partición primaria, y distinto de cero en el caso de una subpartición. La función busca el número mágico (0xAA55) y devuelve un estado verdadero o falso para indicar si se encontró o no una tabla de particiones válida. Si se encuentra la tabla, se copia en la dirección de tabla que se pasó como argumento.

Por último, `sort` (línea 9676) ordena las entradas de una tabla de particiones en orden ascendente por sector. Las entradas marcadas como carentes de particiones se excluyen del ordenamiento, quedando al final aunque tengan un valor de cero en su campo de sector bajo. El ordenamiento es del tipo de burbuja; no hay necesidad de usar un algoritmo elegante para ordenar una lista de cuatro elementos.

3.6 DISCOS EN RAM

Ahora regresaremos a los controladores de dispositivos por bloques individuales y estudiaremos varios de ellos detalladamente. El primero que veremos es el controlador de disco en RAM, que puede proporcionar acceso a cualquier parte de la memoria. La aplicación principal de este controlador es reservar una parte de la memoria para ser usada como disco ordinario. Esto no quiere decir que el almacenamiento sea permanente, pero una vez que los archivos se copian en esta área el acceso a ellos puede ser extremadamente rápido.

En un sistema como MINIX, que se diseñó para funcionar en computadoras que apenas contaban con un disco flexible, el disco en RAM tiene otra ventaja. Si colocamos el dispositivo raíz en el disco en RAM, el solitario disco flexible puede montarse y desmontarse a voluntad, manejando así medios removibles. Si se colocara el dispositivo raíz en el disco flexible sería imposible guardar archivos en disquete, ya que el dispositivo raíz (el único disquete) no puede desmontarse. Además, tener el dispositivo raíz en el disco en RAM hace al sistema muy flexible; se puede montar en él cualquier combinación de discos flexibles o duros. Aunque la mayor parte de las computadoras ahora tienen disco duro, con excepción de las utilizadas en sistemas incorporados, el disco en RAM es útil durante la instalación, antes de que el disco duro esté listo para ser utilizado por MINIX, o cuando se desea usar MINIX temporalmente sin realizar una instalación completa.

3.6.1 Hardware y software de discos en RAM

La idea en que se basa el disco en RAM es sencilla. Un dispositivo por bloques es un medio de almacenamiento con dos comandos: escribir un bloque y leer un bloque. Normalmente, estos bloques se guardan en memorias giratorias, como discos flexibles o discos duros. Un disco en RAM es más sencillo: simplemente usa una porción preasignada de la memoria principal para almacenar los bloques. El disco en RAM tiene la ventaja de ofrecer acceso instantáneo (no hay búsqueda ni retraso rotacional), lo que lo hace adecuado para almacenar programas o datos a los que se accede con frecuencia.

Como acotación, vale la pena señalar brevemente una diferencia entre los sistemas que manejan sistemas de archivos montados y los que no lo hacen (como MS-DOS y WINDOWS). En los sistemas de archivos montados, el dispositivo raíz siempre está presente y en un lugar fijo, y es posible montar sistemas de archivos removibles (esto es, discos) en el árbol de archivos para formar un sistema de archivos integrado. Una vez que todo está montado, el usuario no tiene que preocuparse por saber en qué dispositivo está un archivo.

En contraste, en los sistemas como MS-DOS el usuario debe especificar la ubicación de cada archivo, ya sea explícitamente como en B:\DIR\ARCHIVO o usando ciertos valores predeterminados (dispositivo actual, directorio actual, etc.). Si sólo hay uno o dos discos flexibles, esta carga es manejable, pero en los sistemas de cómputo grandes, con docenas de discos, tener que seguir la pista continuamente a todos los dispositivos sería insostenible. Recuerde que UNIX se ejecuta en sistemas que van desde una IBM PC o una estación de trabajo hasta supercomputadoras como la Cray-2; MS-DOS sólo se ejecuta en sistemas pequeños.

En la Fig. 3-18 se ilustran los fundamentos del disco en RAM. Este disco se divide en n bloques, dependiendo de cuánta memoria se le haya asignado. Cada bloque tiene el mismo tamaño que los bloques empleados en los discos reales. Cuando el controlador recibe un mensaje indicando que lea o escriba un disco, simplemente calcula el lugar dentro de la memoria del disco en RAM en el que está el bloque solicitado y lo lee o escribe, en lugar de hacerlo en un disco flexible o duro. La transferencia se efectúa invocando un procedimiento en lenguaje ensamblador que copia de o hacia el programa de usuario con la máxima rapidez de la que el sistema es capaz.

Figura 3-18. Un disco en RAM.

Un controlador de disco en RAM puede manejar varias áreas de memoria utilizadas como discos en RAM, cada una distinguida mediante un número de dispositivo secundario. Por lo regular estas áreas no se traslapan, pero en algunas situaciones puede resultar conveniente hacer que se traslapen, como veremos en la siguiente sección.

3.6.2 Generalidades del controlador de disco en RAM en MINIX

El controlador de disco en RAM es en realidad cuatro controladores en uno, todos muy relacionados entre sí. Cada mensaje que envía al controlador especifica un dispositivo secundario como sigue: O: ¡dey/ram 1: /dev/mem 2: /dev/lkmem 3: /dev/null

El primero de estos archivos especiales, ¡dey/ram, es un verdadero disco en RAM. Ni su tamaño ni su origen están incorporados en el controlador; estas características las determina el sistema de archivos cuando se arranca MINIX. Por omisión, se crea un disco en RAM con el mismo tamaño que el dispositivo imagen del sistema de archivos raíz, a fin de poder copiar en él dicho sistema de archivos. Se puede usar un parámetro de arranque para especificar un disco en RAM más grande que el sistema de archivos raíz o, si no se va a copiar en RAM la raíz, se puede especificar cualquier tamaño que quepa en la memoria y que deje suficiente memoria para el funcionamiento del sistema. Una vez determinado el tamaño, se localiza un bloque de memoria suficientemente grande y se retira de la reserva de memoria aun antes de que el administrador de memoria inicie su trabajo. Tal estrategia permite aumentar o reducir el tamaño del disco en RAM sin tener que recompilar el sistema operativo.

Los dos dispositivos secundarios siguientes se utilizan para leer y escribir memoria física y memoria del kernel, respectivamente. Cuando se abre y lee /dev/mem, se obtiene el contenido de

las posiciones de memoria física comenzando por la dirección de memoria absoluta cero (los vectores de interrupción en modo real). Los programas de usuario ordinarios nunca hacen esto, pero un programa de sistema que se ocupa de depurar el sistema podría necesitar este recurso. Si se abre /dev/mem y se escribe en él se modifican los vectores de interrupción. Huelga decir que esto sólo debe efectuarlo un usuario experimentado que sepa exactamente lo que está haciendo, y procediendo con la mayor cautela.

El archivo especial /dev/kmem es parecido a /dev/mem, excepto que el byte 0 de este archivo es el byte 0 de la memoria de datos del kernel. La dirección absoluta de esta posición varía dependiendo del tamaño del código del kernel de MINIX. Esta posición también se usa principalmente para depuración y programas muy especiales. Observe que las áreas de disco en RAM cubiertas por estos dos dispositivos secundarios se traslanan. Si sabemos exactamente cómo está ubicado el kernel en la memoria, podemos colocarlos en el principio del área de datos del kernel y ver exactamente lo mismo que obtenemos cuando leemos desde el principio de /dev/kmem. Sin embargo, si recompilamos el kernel cambiando su tamaño, o si en versiones subsecuentes de MINIX el kernel se coloca en algún otro lugar de la memoria, tendremos que colocarnos en un lugar diferente de /dev/mem para ver lo mismo que vemos al principio de /dev/kmem. Estos dos archivos especiales deben protegerse para evitar que nadie que no sea el superusuario los utilice.

El último archivo de este grupo, /dev/null, es un archivo especial que acepta datos y los desecha. Este archivo se utiliza comúnmente en comandos del shell, cuando el programa invoca do genera salidas que no sirven de nada. Por ejemplo,

```
a.out >/dev/null
```

ejecuta el programa a.out pero desecha sus salidas. El controlador de disco en RAM efectivamente trata este dispositivo secundario como si tuviera tamaño cero, así que jamás se copian datos en él ni de él.

El código para manejar /dev/ram, /dev/mem y /dev/kmem es idéntico. La única diferencia entre ellos es que cada uno corresponde a una porción diferente de la memoria, indicada por los arreglos ram_origin y ram_limit, cada uno indizado por un número de dispositivo secundario.

3.6.3 Implementación del controlador de disco en RAM en MINIX

Al igual que en otros controladores de disco, el ciclo principal del controlador de disco en RAM está en el archivo drive,x. El apoyo específico para dispositivos de memoria está en memory.c. El arreglo m_geom (línea 9721) contiene la base y el tamaño de cada uno de los cuatro dispositivos de memoria. La estructura driver de m_dtab en las líneas 9733 a 9743 define las llamadas de dispositivo de memoria que se harán desde el ciclo principal. Cuatro de las 11 entradas de esta tabla son rutinas que hacen nada o casi nada en driver.c, indicio seguro de que el funcionamiento de un disco en RAM no es muy complicado que digamos. El procedimiento principal mem_task (línea 9749) invoca una función que realiza algunas inicializaciones locales, y a continuación invoca el ciclo principal, el cual recibe mensajes, ejecuta el procedimiento apropiado y devuelve respuestas. No hay retorno a nzem_task una vez completado este ciclo.

En una operación de lectura o escritura, el ciclo principal efectúa tres llamadas: una para preparar un dispositivo, una para planificar las operaciones de E/S y una para terminar la operación. En el caso de los dispositivos de memoria, la primera de estas llamadas se hace a `m_prepare`. Esta función comprueba que se haya solicitado un dispositivo secundario válido y luego devuelve la dirección de la estructura que contiene la dirección base y el tamaño del área de RAM solicitada. La segunda llamada es a `m_schedule` (línea 9774), que es la función que realiza todo el trabajo. En el caso de los dispositivos de memoria el nombre de esta función es poco apropiado; por definición, en la memoria de acceso aleatorio (RAM) cualquier posición es tan accesible como cualquier otra, así que no hay necesidad de planificar, como sería el caso en un disco provisto de un brazo móvil.

El funcionamiento del disco en RAM es tan sencillo y rápido que nunca hay necesidad de posponer una petición, así que lo primero que hace esta función es poner en 0 el bit que podría ser puesto en 1 por una llamada de E/S dispersa para indicar que la terminación de una operación es opcional. La dirección de destino que se pasa en el mensaje apunta a una posición dentro del espacio de memoria del invocador, y el código de las líneas 9792 a 9794 convierte esta posición en una dirección absoluta en la memoria del sistema, comprobando después que se trata de una dirección válida. La transferencia de datos propiamente dicha se efectúa en la línea 9818 o en la 9820 y es un copiado directo de datos de un lugar a otro.

Los dispositivos de memoria no necesitan un tercer paso para terminar una operación de lectura o escritura, y la ranura correspondiente de `m_dtab` es una llamada a `nop_finish`.

La apertura de un dispositivo de memoria se hace con `m_do_open` (línea 9829). La acción principal se efectúa invocando `m_prepare` para verificar que se esté haciendo referencia a un dispositivo válido. En el caso de una referencia a `/dev/mem` o a `/dev/kmem`, se hace una llamada a `enable_iop` (en el archivo `protect.c`) para cambiar el nivel de privilegio actual de la CPU. Esto no es necesario para acceder a la memoria; es un truco para resolver otro problema. Recuerde que las CPU Pentium implementan cuatro niveles de privilegio. Los programas de usuario son el nivel menos privilegiado. Los procesadores Intel también tienen una característica arquitectónica que no está presente en muchos otros sistemas: un conjunto de instrucciones independiente para direccionar los puertos de E/S. En estos procesadores, los puertos de E/S se tratan aparte de la memoria. Normalmente, cuando un proceso de usuario intenta ejecutar una instrucción que direcciona un puerto de E/S, se produce una excepción de protección general. Por otro lado, hay razones válidas para que MINIX permita a los usuarios escribir programas capaces de acceder a los puertos, sobre todo en los sistemas pequeños. Por tanto, `enable_iop` cambia los bits de nivel de protección de E/S (IOPL) de la CPU a fin de permitir esto. El efecto es que un proceso que tiene permiso de abrir `/dev/mem` o `/dev/kmem` cuenta también con el privilegio adicional de acceso a los puertos de E/S. En una arquitectura en la que los dispositivos de E/S se direccionan como posiciones de memoria, los bits rwx de estos dispositivos cubren automáticamente el acceso a E/S. Si esta capacidad estuviera oculta, podría considerarse como un defecto de seguridad, pero ahora usted está enterado de ella. Si usted planea usar MINIX para controlar el sistema de seguridad de un banco, tal vez prefiera recompilar MINIX excluyendo esta función.

La siguiente función, `m_init` (línea 9849), sólo se invoca una vez, cuando se llama inicialmente `mem_tus'k`. Esta función establece la dirección base y el tamaño de `/dev/kmem` y también establece el tamaño de `Idevlmem` en 1 MB, 16 MB o 4 GB—1, dependiendo de si MINIX se está

ejecutando en modo 8088, 80286 u 80386. Estos tamaños son los máximos que MINIX maneja y nada tienen que ver con la cantidad de RAM instalada en la máquina.

El disco en RAM apoya varias operaciones de IOCTL en mjoctl (línea 9874). MIO CRAMSIZE es un mecanismo cómodo para que el sistema de archivos fije el tamaño del disco en RAM. La operación MIOCSPSINFO es utilizada tanto por el sistema de archivos como por el administrador de memoria para establecer las direcciones de sus partes de la tabla de procesos en la tabla psinfo, de donde el programa de utilería ps puede obtenerla usando una operación MIOCGPSINFO. Ps es un programa UNIX estándar cuya implementación se complica por la estructura de microkernel de MINIX, que coloca la información de tabla de procesos que el programa necesita en varios lugares distintos. La llamada al sistema IOCTL es una forma cómoda de resolver este problema. De lo contrario, habría que compilar una versión nueva de ps cada vez que se compilara una nueva versión de MINIX.

La última función de memory.c es m_geometly (línea 9934). Los dispositivos de memoria no tienen una geometría de cilindros, pistas y sectores como las unidades de disco mecánicas, pero en caso de que se le pregunte al disco en RAM, éste simulará que la tiene.

3.7 DISCOS

El disco en RAM es una buena introducción a los controladores de disco (por ser tan sencillo), pero los discos reales tienen varios aspectos que aún no hemos tratado. En las siguientes secciones hablaremos un poco del hardware de disco y luego examinaremos los controladores de disco en general y el controlador de disco duro de MINIX en particular. No estudiaremos con detalle el controlador del disco flexible, pero sí mencionaremos algunas de las diferencias entre los controladores de disco duro y los de disco flexible.

3.7.1 Hardware de discos

Todos los discos reales están organizados en cilindros, cada uno de los cuales contiene tantas pistas como cabezas hay apiladas verticalmente. Las pistas se dividen en sectores, de los cuales por lo regular hay entre 8 y 32 por pista en los discos flexibles, llegando a varios cientos en algunos discos duros. Los diseños más sencillos tienen el mismo número de sectores en todas las pistas. Todos los sectores tienen el mismo número de bytes, aunque si pensamos un poco nos daremos cuenta de que los sectores cercanos al borde exterior del disco son físicamente más largos que los cercanos al centro. No obstante, el tiempo que toma leer o escribir un sector es el mismo. La densidad de los datos obviamente es más alta en los cilindros más interiores, y algunos diseños de disco requieren modificar la corriente de alimentación a las cabezas de lectura-escritura para las pistas interiores. El controlador en hardware del disco se encarga de esto sin que lo vea el usuario (o el implementador del sistema operativo).

La diferencia en la densidad de los datos entre las pistas interiores y exteriores implica un sacrificio de la capacidad, y existen sistemas más complejos. Se han probado diseños de disco flexible que giran con mayor rapidez cuando las cabezas están sobre las pistas exteriores. Esto

permite tener más sectores en esas pistas, incrementando la capacidad del disco. Sin embargo, ningún sistema para el cual MINIX actualmente está disponible reconoce tales discos. Los discos duros modernos de gran capacidad también tienen más sectores por pista en las pistas exteriores que en las interiores. Éstas son las unidades IDE (Integrated Drive Electronics), y el complejo procesamiento que los circuitos incorporados en la unidad realizan enmascara los detalles. Para el sistema operativo, estas unidades aparentan tener una geometría sencilla con un número constante de sectores por pista.

Los circuitos de la unidad y del controlador en hardware son tan importantes como el equipo mecánico. El principal elemento de la tarjeta controladora que se instala en el plano posterior de la computadora es un circuito integrado especializado, en realidad una microcomputadora pequeña. En el caso de un disco duro puede ser que los circuitos de la tarjeta controladora sean más sencillos que para un disco flexible, pero esto es así porque la unidad de disco duro en sí tiene un potente controlador electrónico incorporado. Una característica del dispositivo que tiene implicaciones importantes para el controlador del disco en software es la posibilidad de que el controlador en hardware realice búsquedas de sectores en dos o más unidades al mismo tiempo. Esto se conoce como búsquedas traslapadas. Mientras el controlador en hardware y en software están esperando que se lleve a cabo una búsqueda en una unidad, el controlador en hardware puede iniciar una búsqueda en otra unidad. También, muchos controladores en hardware pueden leer o escribir en una unidad mientras buscan en otra u otras, pero un controlador de disco flexible no puede leer o escribir en dos unidades al mismo tiempo. (La lectura o escritura requiere que el controlador transfiera bits en una escala de tiempo de microsegundos, por lo que una transferencia ocupa casi toda su potencia de cómputo.) La situación es diferente en el caso de los discos duros con controladores integrados en hardware, y en un sistema provisto de más de uno de estos discos duros los controladores pueden operar simultáneamente, al menos hasta el grado de transferir datos entre el disco y la memoria intermedia del controlador. Sin embargo, sólo es posible una transferencia a la vez entre el controlador y la memoria del sistema. La capacidad para realizar dos o más operaciones al mismo tiempo puede reducir considerablemente el tiempo de acceso medio.

En la Fig. 3-19 se comparan los parámetros de disquetes de doble lado y doble densidad, que eran el medio de almacenamiento estándar de la IBM PC original, y los parámetros de un disco duro de mediana capacidad como el que podría encontrarse en una computadora basada en Pentium. MINIX usa bloques de 1K, así que con cualquiera de estos dos formatos de disco los bloques que el software usa consisten en dos sectores consecutivos, que siempre se leen o escriben juntos como una unidad.

Algo que debemos tener presente al estudiar las especificaciones de los discos duros modernos es que la geometría especificada y utilizada por el controlador en software puede diferir del formato físico. EJ: disco duro descrito en la Fig. 3-19, por ejemplo, se especifica con "parámetros de configuración recomendados" de 1048 cilindros, 16 cabezas y 63 sectores por pista. Los circuitos del controlador montados en el disco convierten los parámetros de cabeza y sector lógicos proporcionados por el sistema operativo en los parámetros físicos empleados por el disco. Éste es otro ejemplo de un arreglo diseñado para mantener la compatibilidad con sistemas más antiguos, en este caso firmware viejo. Los diseñadores de la IBM PC original sólo apartaron

Parámetro	Disquete IBM de 360 KB	Disco duro WD de 540 MB
Número de cilindros	40	1048
Pistas por cilindro	2	4
Sectores por pista	9	252
Sectores por disco	720	1056384
Bytes por sector	512	512
Bytes por disco	368640	540868608
Tiempo de búsqueda (cilindros adyacentes)	6 ms	4 ms
Tiempo de búsqueda (caso medio)	77 ms	11 ms
Tiempo de rotación	200 ms	13 ms
Tiempo de arranque/paro del motor	250 ms	9 s
Tiempo para transferir un sector	22 ms	53 µs

Figura 3-19. Parámetros de disco para el disquete de 360 KB de la IBM PC original y un disco duro Western Digital WD AC2540 de 540 MB.

un campo de 6 bits para contar sectores en el ROM de BIOS, y un disco que tiene más de 63 sectores por pista debe trabajar con un conjunto artificial de parámetros de disco lógicos. En este caso las especificaciones del proveedor dicen que en realidad hay cuatro cabezas, y por tanto podría parecer que realmente hay 252 sectores por pista, como se indica en la figura. Ésta es una simplificación, porque los discos de este tipo tienen más sectores en las pistas exteriores que en las interiores. El disco descrito en la figura sí tiene cuatro cabezas físicas, pero en realidad hay un poco más de 3000 cilindros. Los cilindros se agrupan en una docena de zonas que tienen desde 57 sectores por pista en las zonas más interiores hasta 105 cilindros por pista en los cilindros más exteriores. Estos números no se encuentran en las especificaciones del disco, y las traducciones realizadas por los circuitos electrónicos de la unidad nos ahorran tener que conocer tales detalles.

3.7.2 Software de discos

En esta sección veremos algunos aspectos relacionados con los controladores de disco en general. Primero, considere cuánto tiempo toma leer o escribir un bloque de disco. El tiempo requerido está determinado por tres factores:

1. El tiempo de búsqueda (el tiempo que toma mover el brazo al cilindro correcto).
2. El retraso rotacional (el tiempo que tarda el sector correcto en girar hasta quedar bajo la cabeza).
3. El tiempo real de transferencia de datos.

En casi todos los discos, el tiempo de búsqueda es mucho mayor que los otros dos, así que si reducimos el tiempo de búsqueda mejoraremos sustancialmente el rendimiento del sistema.

Los dispositivos de disco son propensos a errores. Siempre se graba junto con los datos de cada sector de un disco algún tipo de verificación de errores, una suma de verificación o una verificación de redundancia cíclica. Incluso las direcciones registradas cuando se formatea un disco cuentan con datos de verificación. El controlador en hardware de un disco flexible puede infonrar cuando se detecta un error, pero el software debe decidir qué se hará al respecto. Los controladores en hardware de los discos duros con frecuencia asumen gran parte de esta carga. Sobre todo en el caso de los discos duros, el tiempo de transferencia de sectores consecutivos dentro de la misma pista puede ser muy rápido. Por ello, la lectura de más datos de los que se solicitan y su almacenamiento en un caché de la memoria puede ser una estrategia muy eficaz para acelerar el acceso a disco.

Algoritmos de planificación del brazo del disco

Si el controlador en software del disco acepta peticiones una por una y las atiende en ese orden, es decir, el primero que llega, el primero que se atiende (FCFS: first come, first served), poco puede hacerse por optimizar el tiempo de búsqueda. Sin embargo, cuando el disco está sometido a una carga pesada puede usarse otra estrategia. Es probable que, mientras el brazo está realizando una búsqueda para atender una petición, otros procesos generen otras peticiones de disco. Muchos controladores de disco mantienen una tabla, indizada por número de cilindro, con todas las peticiones pendientes para cada cilindro encadenadas en listas enlazadas cuyas cabezas son las entradas de la tabla.

Dado este tipo de estructura de datos, podemos utilizar un mejor algoritmo que el del primero que llega, primero que se atiende. Para entender este algoritmo, consideremos un disco de 40 cilindros. Llega una petición para leer un bloque que está en el cilindro 11. Mientras se está realizando la búsqueda del cilindro 11, llegan peticiones nuevas para los cilindros 1, 36, 16, 34, 9 y 12, en ese orden, y se introducen en la tabla de peticiones pendientes, con una lista enlazada individual para cada cilindro. Las peticiones se muestran en la Fig. 3-20.

Figura 3-20. Algoritmo de planificación de la primera búsqueda más corta (SSF).

Cuando se termina de atender la petición en curso (para el cilindro 11), el controlador de disco puede escoger la petición que atenderá a continuación. Si el controlador usara FCFS, iría después al cilindro 1, luego al 36, y así sucesivamente. Este algoritmo requeriría movimientos del brazo de 10, 35, 20, 18, 25 y 3, respectivamente, para un total de 111 cilindros.

Como alternativa, el controlador podría atender a continuación la petición más cercana, a fin de minimizar el tiempo de búsqueda. Dadas las peticiones de la Fig. 3-20, la secuencia es 12, 9, 16, 1, 34 y 36, como indica la línea punteada en la parte inferior de la Fig. 3-20. Con esta secuencia, los movimientos del brazo son 1, 3, 7, 15, 33 y 2 para un total de 61 cilindros. Este algoritmo, la primera búsqueda más corta (SSF: shortest seekfirst), reduce el movimiento total del brazo casi a la mitad en comparación con FCFS.

Desafortunadamente, SSF tiene un problema. Suponga que siguen llegando más peticiones mientras se están procesando las peticiones de la Fig. 3-20. Por ejemplo, si, después de ir al cilindro 16 está presente una nueva petición para el cilindro 8, ésta tendrá prioridad sobre el cilindro 1. Si luego llega una petición para el cilindro 13, el brazo irá después a ese cilindro, en lugar de al 1. Si la carga del disco es elevada, el brazo tenderá a permanecer en la parte media del disco la mayor parte del tiempo, y las peticiones en los extremos tendrán que esperar hasta que una fluctuación estadística en la carga haga que no se presenten peticiones cerca de la parte media. Las peticiones alejadas de la parte media podrían recibir un servicio deficiente. Los objetivos de tiempo de respuesta mínimo y equitatividad están en conflicto aquí.

Los edificios altos también tienen que enfrentar este trueque. El problema de planificar un elevador de un edificio alto es similar al de planificar un brazo de disco. Continuamente llegan llamadas que reclaman al elevador que se dirija a otros pisos al azar. El microprocesador que controla el elevador fácilmente podría usar FCFS para seguir la pista a la secuencia en que los clientes oprimen el botón de llamada y atenderlos; también podría usar SSF.

Sin embargo, la mayor parte de los elevadores usan un algoritmo distinto para conciliar los objetivos en conflicto de eficiencia y equitatividad: continúan desplazándose en la misma dirección hasta que no hay más peticiones pendientes en esa dirección, y luego se mueven en la dirección opuesta. El algoritmo, conocido tanto en el mundo de los discos como en el de los elevadores como algoritmo del elevador, requiere que el software mantenga un bit: el bit de dirección actual, UPo DOWN. Cuando termina de atenderse una petición el controlador del disco o del elevador examina el bit. Si éste es UP, el brazo o el elevador se mueve a la petición pendiente más cercana hacia arriba. Si no hay peticiones pendientes en posiciones más altas, se invierte el bit de dirección. Si el bit está en DOWN, el movimiento es hacia la siguiente posición solicitada hacia abajo, si la hay.

La Fig. 3-21 muestra el algoritmo del elevador usando las mismas siete peticiones que en la Fig. 3-20, suponiendo que el bit de dirección inicialmente estaba en UP. El orden en que se atienden los cilindros es 12, 16, 34, 36, 9 y 1, que produce movimientos del brazo de 1, 4, 18, 2, 27 y 8, para un total de 60 cilindros. En este caso el algoritmo del elevador es un poco mejor que SSF, aunque usualmente es peor. Una propiedad agradable del algoritmo del elevador es que, dada cualquier colección de peticiones, el límite superior del movimiento total está fijo: no puede ser mayor que dos veces el número de cilindros,

Una ligera modificación de este algoritmo que tiene una menor varianza en los tiempos de respuesta (Teory, 1972) consiste en siempre barrer en la misma dirección. Una vez atendida la petición pendiente para el cilindro de número más alto, el brazo se dirige al cilindro de número más bajo que tiene una petición pendiente y continúa moviéndose hacia arriba. En efecto, se considera que el cilindro de número más bajo está justo arriba del cilindro de número más alto.

Figura 3-21. Algoritmo del elevador para planificar peticiones de disco.

Algunos controladores de disco en hardware permiten al software determinar qué sector está actualmente bajo la cabeza. Con un controlador así, es posible otra optimización. Si están pendientes dos o más peticiones para el mismo cilindro, el controlador puede solicitar que se lea a continuación el sector que va a pasar primero por la cabeza. Observe que cuando hay varias pistas en un cilindro, pueden atenderse sin retraso peticiones consecutivas para diferentes pistas. El controlador en hardware puede seleccionar cualquiera de sus cabezas instantáneamente, por que la selección de la cabeza no implica movimiento del brazo ni retraso rotacional.

Con un disco duro moderno, la tasa de transferencia de datos es tan alta en comparación con la de un disco flexible que se requiere algún tipo de almacenamiento automático en caché. Por lo regular, cualquier petición de lectura de un sector hace que se lea ese sector y también una parte del resto de la pista actual, o toda, dependiendo de cuánto espacio hay disponible en la memoria caché del controlador. El disco de 540M descrito en la Fig. 3-19 tiene un caché de 64K o 128K. El controlador en hardware determina dinámicamente cómo se utilizará el caché. En su modalidad más simple, el caché se divide en dos secciones, una para leer y la otra para escribir.

Si hay varias unidades de disco presentes, se debe mantener una tabla de peticiones pendientes aparte para cada unidad. Siempre que una unidad está ociosa, se deberá ordenar a su brazo que se mueva al cilindro donde se le necesitará a continuación (suponiendo que el controlador permite búsquedas traslapadas). Una vez que termine la transferencia en curso, se podrá verificar si alguna unidad está colocada en el cilindro correcto. Si una o más lo están, se podrá iniciar una transferencia en una unidad cuya cabeza ya está en el cilindro correcto. Si ninguno de los brazos está en el lugar debido, el controlador deberá ordenar una nueva búsqueda a la unidad que acaba de completar una transferencia y esperar hasta la siguiente interrupción para ver cuál brazo llega a su destino primero.

Manejo de errores

Los discos en RAM no tienen que preocuparse por búsquedas ni optimización rotacional: en cualquier instante todos los bloques pueden leerse o escribirse sin ningún movimiento físico. Otra área en la que los discos en RAM son más sencillos que los reales es la de manejo de errores. Los discos en RAM siempre funcionan; los reales no siempre lo hacen, pues están sujetos a una gran variedad de errores. Entre los más comunes están:

1. Error de programación (p. ej., petición de un sector inexistente).
2. Error transitorio de suma de verificación (p. ej., causado por polvo en la cabeza).
3. Error permanente de suma de verificación (p. ej., si un bloque de disco tiene un daño permanente).
4. Error de búsqueda (p. ej., el brazo se envió al cilindro 6 pero fue al 7).
5. Error de controlador en hardware (p. ej., el controlador se niega a aceptar comandos).

Corresponde al controlador de disco en software manejar todos estos errores lo mejor que pueda.

Ocurren errores de programación cuando el controlador en software le dice al controlador en hardware que busque un cilindro inexistente, lea de un sector inexistente, use una cabeza inexistente o transfiera de o hacia memoria inexistente. La mayor parte de los controladores verifica los parámetros que se les proporcionan y protestan si no son válidos. En teoría, estos errores jamás deberían ocurrir, pero, ¿qué debe hacer el controlador en software si el controlador en hardware indica que ha ocurrido uno? En el caso de un sistema hecho en casa, lo mejor es detenerse y exhibir un mensaje como “Llamar al programador” para que éste pueda rastrear el error y corregirlo. En el caso de un producto de software comercial que se usa en miles de sitios en todo el mundo, tal estrategia resulta menos atractiva. Tal vez lo único que puede hacerse es terminar la petición de disco actual con un error, y abrigar la esperanza de que no ocurra con demasiada frecuencia.

Los errores de suma de verificación transitorios son causados por partículas de polvo del aire que se meten entre la cabeza y la superficie del disco. Casi siempre, estos errores pueden eliminarse repitiendo la operación unas cuantas veces. Si el error persiste, es preciso marcar el bloque como bloque defectuoso y evitarlo.

Una forma de evitar los bloques defectuosos es escribir un programa muy especial que recibe una lista de bloques defectuosos como entrada y prepara cuidadosamente un archivo que contiene todos esos bloques. Una vez creado este archivo, el asignador de disco creerá que todos esos bloques están ocupados y nunca los asignará. En tanto nadie trate de leer el archivo de bloques defectuosos, no habrá problemas.

Impedir la lectura del archivo de bloques defectuosos no es cosa trivial. Muchos discos se respaldan copiando su contenido pista por pista en una cinta o unidad de disco de respaldo. Si se sigue este procedimiento, los bloques defectuosos causarán problemas. Respaldar el disco archivo por archivo es más lento pero resuelve el problema, siempre que el programa de respaldo conozca el nombre del archivo de bloques defectuosos y no lo copie.

Otro problema que no puede resolverse con un archivo de bloques defectuosos es el de un bloque defectuoso en una estructura de datos del sistema de archivos que debe estar en un lugar fijo. Casi todos los sistemas de archivos tienen por lo menos una estructura de datos cuya posición es fija, a fin de poder encontrarla fácilmente. En un sistema de archivos dividido en particiones puede ser posible redefinir las particiones evitando una pista defectuosa, pero un error permanente en los primeros sectores de un disco flexible o duro generalmente implica que el disco no puede usarse.

Los controladores “inteligentes” reservan unas cuantas pistas que normalmente no están disponibles para los programas de usuario. Cuando se da formato a una unidad de disco, el controlador en hardware determina cuáles bloques están defectuosos y automáticamente sustituye

una de las pistas de repuesto por la defectuosa. La tabla que establece la correspondencia entre las pistas defectuosas y las de repuesto se mantiene en la memoria interna del controlador y en el disco. Esta sustitución es transparente (invisible) para el controlador en software, excepto que su algoritmo de elevador puede tener un rendimiento deficiente si el controlador en hardware está usando secretamente el cilindro 800 cada vez que se solicita el cilindro 3. La tecnología de fabricación de las superficies de grabación de los discos es mejor que en el pasado, pero todavía no es perfecta. Por otro lado, la tecnología de ocultar las imperfecciones para que el usuario no las vea también ha mejorado. En los discos duros como el que se describe en la Fig 3-19, el controlador también maneja los errores nuevos que pueden aparecer con el uso, asignando permanentemente bloques sustitutos cuando determina que un error es irremediable. Con tales discos, el controlador en software casi nunca recibe una indicación de que hay bloques defectuosos.

Los errores de búsqueda son causados por problemas mecánicos en el brazo. El controlador en hardware sigue la pista a la posición del brazo internamente. Para realizar una búsqueda, el controlador envía una serie de pulsos al motor del brazo, un pulso por cilindro, a fin de desplazar el brazo al nuevo cilindro. Cuando el brazo llega a su destino, el controlador lee el número de cilindro real (que se escribió cuando se dio formato a la unidad). Si el brazo está en el lugar equivocado, habrá ocurrido un error de búsqueda.

La mayor parte de los controladores de disco duro corrige tales errores automáticamente, pero muchos controladores de disco flexible (incluidos los de las IBM PC) simplemente ponen en 1 un bit de error y dejan el resto al controlador en software. Éste maneja el error emitiendo un comando RECALIBRATE que mueve el brazo hasta su posición exterior extrema y le indica al controlador en hardware que ahora está en el cilindro 0. Normalmente, esto resuelve el problema. Si no sucede así, será necesario reparar la unidad de disco.

Como hemos visto, el controlador en hardware es en realidad una pequeña computadora especializada, completa con software, variables, buffers y, ocasionalmente, errores. A veces una secuencia inusual de sucesos, como la ocurrencia simultánea de una interrupción en una unidad y un comando RECALIBRATE para otra unidad causa un error y hace que el controlador entre en un ciclo u olvide qué es lo que estaba haciendo. Los diseñadores de controladores en hardware generalmente planean pensando en lo peor que pueda suceder e incluyen una pata en el chip que, al recibir voltaje, obliga al controlador a olvidar lo que estaba haciendo y restablecerse. Si todo lo demás falla, el controlador en software del disco puede poner en 1 un bit para invocar esta señal y restablecer el controlador en hardware. Si esto no sirve de nada, todo lo que el controlador en software puede hacer es exhibir un mensaje y darse por vencido.

Almacenamiento en caché de una pista a la vez

El tiempo requerido para llevar el brazo a un nuevo cilindro normalmente es mucho más largo que el retraso rotacional, y siempre es mucho mayor que el tiempo de transferencia. Dicho de otro modo, una vez que el controlador se ha tomado la molestia de mover el brazo a algún lugar, poco importa si se lee un sector o toda una pista. Esto es así sobre todo si el controlador en hardware cuenta con detección rotacional, de modo que el controlador en software puede saber cuál sector está actualmente bajo la cabeza y solicitar el siguiente sector, pudiendo así leer una pista en el

tiempo que tarda una rotación. (Normalmente se requiere media rotación más un tiempo de sector para leer un solo sector, en promedio.)

Algunos controladores de disco en software aprovechan esta propiedad manteniendo un caché secreto donde guardan una pista a la vez; el software independiente del dispositivo no sabe que este caché existe. Si se necesita un sector que está en el caché, no se requerirá una transferencia de disco. Una desventaja del almacenamiento de una pista a la vez en caché (además de la complejidad del software y del espacio de búfer requerido) es que las transferencias del caché al programa invocador deben ser efectuadas por la CPU usando un ciclo programado, en lugar de dejar que el hardware de DMA se encargue del trabajo.

Algunos controladores en hardware llevan este proceso aún más lejos, y guardan una pista a la vez en su propia memoria interna sin que el controlador en software tenga conocimiento de ello; así, la transferencia entre el controlador y la memoria puede utilizar DMA. Si el controlador en hardware trabaja de este modo, no tiene caso hacer que el controlador en software también lo haga. Cabe señalar que tanto el controlador en hardware como en software están en condiciones de leer y escribir pistas completas con un solo comando, pero el software independiente del dispositivo no puede hacerlo, porque considera a un disco como una secuencia lineal de bloques que no está dividida en pistas ni cilindros.

3.7.3 Generalidades del controlador de disco duro en MINIX

El controlador en software del disco duro es la primera parte de MINIX que hemos examinado que necesita tratar con una amplia variedad de tipos de hardware distintos. Antes de entrar en los detalles del controlador, consideraremos brevemente algunos de los problemas que las diferencias de hardware pueden causar. La "IBM PC" es en realidad una familia de computadoras distintas. No sólo se usan diferentes procesadores en diferentes miembros de la familia; también hay diferencias importantes en el hardware básico. Los primeros miembros de la familia, la PC original y la PC-XT, usaban un bus de 8 bits, apropiado para la interfaz externa de 8 bits del procesador 8088. La siguiente generación, la PC-AT, usaba un bus de 16 bits, diseñado ingeniosamente de modo que los periféricos viejos de 8 bits pudieran seguirse usando. Sin embargo, los periféricos más nuevos de 16 bits generalmente no pueden usarse en los sistemas PC-XT más viejos. El bus AT se diseñó originalmente para sistemas que usaban el procesador 80286, y muchos sistemas basados en 80386, 80486 y Pentium usan el bus AT. Sin embargo, dado que estos procesadores más nuevos tienen una interfaz de 32 bits, ya hay varios sistemas con bus de 32 bits disponibles, como el bus PCI de Intel.

Para cada bus hay una familia distinta de adaptadores de E/S, que se conectan a la tarjeta matriz del sistema. Todos los periféricos para un diseño de bus en particular deben ser compatibles con las normas para ese diseño pero no tienen que ser compatibles con diseños más viejos. En la familia IBM PC, al igual que en la mayor parte de los sistemas de computadora más viejos, cada diseño de bus viene acompañado de firmware en la memoria sólo de lectura del sistema básico de E/S (la BIOS ROM) diseñado para salvar la brecha entre el sistema operativo y las peculiaridades del hardware. Algunos dispositivos periféricos pueden incluir extensiones del BIOS en chips de ROM montados en las tarjetas de los mismos dispositivos. La dificultad que enfrenta un

implementador de sistemas operativos es que el BIOS en las computadoras tipo IBM (ciertamente en las primeras) estaba diseñado para un sistema operativo, MS-DOS, que no reconoce la multiprogramación y que se ejecuta en modo real de 16 bits, el mínimo común denominador de los diversos modos de operación de los miembros de la familia de CPU 80x86.

Así, el implementador de un nuevo sistema operativo para la IBM PC enfrenta varias decisiones. Una es si usará el apoyo de controladores en software para periféricos que viene en el BIOS o escribirá nuevos controladores desde cero. Esta decisión no fue difícil en el diseño original de MINIX, ya que el BIOS no era adecuado en muchos aspectos para las necesidades de MINIX. Desde luego, para iniciar, el monitor de arranque de MINIX utiliza el BIOS para efectuar la carga inicial del sistema, sea de un disco duro o un disquete, pues no existe una alternativa práctica. Una vez cargado el sistema, que incluye nuestros propios controladores de E/S, podemos hacer las cosas mucho mejor que con el BIOS.

A continuación enfrentamos la segunda decisión: sin el apoyo del BIOS, ¿cómo vamos a hacer que nuestros controladores en software se adapten a las diversas clases de hardware de los diferentes sistemas? En términos concretos, consideremos que hay por lo menos cuatro tipos fundamentalmente distintos de controladores de disco duro en hardware que podríamos encontrar en un sistema que por lo demás es adecuado para MINIX: el controlador original de 8 bits tipo XT, el controlador de 16 bits tipo AT y dos controladores diferentes para dos tipos distintos de computadoras de la serie IBM PS/2. Hay varias formas posibles de resolver esto:

1. Recomilar una versión distinta del sistema operativo para cada tipo de controlador de disco duro que tengamos que manejar.
2. Compilar varios controladores en software distintos en el kernel y hacer que éste determine automáticamente en el momento de arrancar cuál debe usarse.
3. Compilar varios controladores en software distintos en el kernel y proveer un mecanismo para que el usuario determine cuál se usará.

Como veremos, estas formas no son mutuamente exclusivas.

La primera forma es realmente la mejor a largo plazo. Si se usa en una instalación específica, no hay necesidad de gastar espacio de disco y de memoria en código para otros controladores que nunca se usarán. Sin embargo, este enfoque es una pesadilla para el distribuidor del software, pues proveer cuatro discos de arranque distintos y enseñar a los usuarios a utilizarlos es costoso y difícil. Por ello, es aconsejable usar una de las otras alternativas, al menos para la instalación inicial.

El segundo método consiste en hacer que el sistema operativo sondee los periféricos, ya sea leyendo el ROM de cada tarjeta o escribiendo en los puertos de E/S y leyéndolos a fin de identificar cada tarjeta. Esto es factible en algunos sistemas pero no funciona bien en los sistemas tipo IBM porque hay demasiados dispositivos de E/S no estándar disponibles. En algunos casos, el sondeo de los puertos de E/S para identificar un dispositivo puede activar otro dispositivo que se adueña del control e inhabilita el sistema. Este método complica el código de arranque para cada dispositivo, y aun así, no funciona muy bien. Los sistemas operativos que emplean este método generalmente tienen que proveer algún mecanismo de anulación como el que se usa en MINIX.

El tercer método, empleado en MINIX, consiste en permitir la compilación de varios controladores en software, siendo uno de ellos el predeterminado. El monitor de arranque de MINIX

permite leer diversos parámetros de arranque durante la iniciación, los cuales pueden introducirse a mano o almacenarse permanentemente en el disco. Durante el inicio, si se encuentra un parámetro de arranque de la forma

hd=xt

se usará el controlador de disco duro XT. Si no se encuentra un parámetro de arranque hd, se usa el controlador predeterminado.

Hay otras dos cosas que MINIX hace para tratar de minimizar los problemas causados por la presencia de múltiples controladores de disco duro. Una es proveer un controlador que sirve como interfaz entre MINIX y el apoyo de disco duro de ROM BIOS. Este controlador funciona prácticamente en todos los sistemas y se puede seleccionar usando

hd bios

como parámetro de arranque. No obstante, esto debe considerarse casi siempre como último recurso. MINIX se ejecuta en modo protegido en los sistemas con procesador 80286 o superior, pero el código del BIOS siempre se ejecuta en modo real (8086). La salida del modo protegido y el regreso posterior a él cada vez que se invoca una rutina del BIOS es algo muy lento.

La otra estrategia que MINIX usa para trabajar con los controladores en software es posponer la inicialización hasta el último momento. De este modo, si en alguna configuración de hardware ninguno de los controladores de disco duro en software funciona, aún podremos iniciar MINIX desde un disco flexible y realizar algo de trabajo útil. MINIX no tendrá problemas en tanto no se trate de acceder al disco duro. Esto tal vez no sea lo máximo en cuanto a amabilidad con el usuario, pero considere lo siguiente: si todos los controladores en software tratan de inicializarse de inmediato durante el arranque del sistema, éste puede paralizarse si algún dispositivo que ni siquiera necesitamos no está bien configurado. Al posponer la inicialización de cada controlador en software hasta que se le necesite, el sistema puede continuar con lo que sí funciona, mientras el usuario trata de resolver los problemas.

Como acotación, aprendimos esta lección e la manera difícil: las primeras versiones de MINIX trataban de inicializar el disco duro tan pronto como se arrancaba el sistema. Si no había disco duro presente, el sistema se paralizaba. Este comportamiento era doblemente molesto porque MINIX puede funcionar perfectamente en un sistema sin disco duro, si bien con capacidad de almacenamiento restringida y menor eficiencia.

En las explicaciones de esta sección y la siguiente, usaremos como modelo el controlador de disco duro tipo AT, que es el controlador en software predeterminado en la distribución de MINIX estándar. Se trata de un controlador versátil que maneja controladores en hardware desde los que se usaban en los primeros sistemas 80286 hasta los modernos controladores EIDE (Extended Integrated Drive Electronics) que manejan discos duros con capacidad de gigabytes. Los aspectos generales del funcionamiento del disco duro que veremos en esta sección se aplican también a los demás controladores en software reconocidos.

El ciclo principal de la tarea del disco duro es el mismo código compartido que ya analizamos, y pueden efectuarse las SE/S peticiones estándar. Una petición DEV_OPEN puede implicar mucho trabajo, ya que siempre hay particiones y puede haber subparticiones en un disco duro. Estas particiones deben leerse cuando se abre un dispositivo (esto es, cuando se accede a él por primera vez).

Algunos controladores en hardware de disco duro también pueden manejar unidades de CD-ROM, que tienen medios removibles, y cuando se emite una petición DEV_OPEN se debe verificar la presencia del medio. En un CD-ROM también tiene significado una operación DEV_CLOSE: exige que la puerta se abra y se expulse el disco. Existen otras complicaciones de los medios removibles que son más aplicables a los discos flexibles, así que las veremos en una sección posterior. En el caso del disco duro, la operación DEV_IOCTL sirve para establecer una bandera que indica que el medio deberá expulsarse cuando se emita una petición DEV_CLOSE. Esta capacidad es útil para los CD ROM, y también se usa para leer y escribir tablas de particiones, como señalamos antes.

Las peticiones DEV_READ, DEV_WRJTE y SCA_TTERED_IO se manejan en tres fases cada una: preparar, planificar y terminar, como ya vimos. El disco duro, a diferencia de los dispositivos de memoria, distingue claramente entre las fases de planificación y terminación. El controlador en software del disco duro no usa SSF ni el algoritmo de elevador, sino que realiza una forma más limitada de planificación, recabando peticiones para sectores consecutivos. Las peticiones normalmente provienen del sistema de archivos MINIX y se refieren a múltiplos de bloques de 1024 bytes, pero el controlador puede atender peticiones de cualquier múltiplo de un sector (512 bytes). En tanto cada petición sea para un sector inicial que sigue inmediatamente al último sector solicitado, cada petición se anexará al final de una lista de peticiones. La lista se mantiene como un arreglo, y cuando se llena, o cuando se solicita un sector no consecutivo, se invoca la rutina de terminación.

En una petición DEV_READ o DEV_WRITE sencilla, podría solicitarse más de un bloque, pero cada llamada a la rutina de planificación va seguida inmediatamente de una llamada a la rutina de terminación, lo que asegura que se cumpla con la lista de peticiones vigente. En el caso de una petición SCATTERED_IO, puede haber múltiples llamadas a la rutina de planificación antes de invocarse la rutina de terminación. En tanto las peticiones sean para bloques de datos consecutivos, la lista se extenderá hasta que el arreglo se llene. Recuerde que en una petición SCATTERED_IO una bandera puede indicar que la petición de un bloque en particular es opcional. El controlador en software del disco duro, al igual que el de la memoria, hace caso omiso de la bandera OPTIONAL y suministra todos los datos solicitados.

La planificación rudimentaria realizada por el controlador en software del disco duro, posponiendo las transferencias reales mientras se estén solicitando bloques consecutivos, debe verse como el segundo paso de un proceso de planificación que potencialmente tiene tres pasos. El sistema de archivos mismo, al usar E/S dispersa, puede implementar algo similar a la versión de Teory del algoritmo del elevador; recuérdese que, en una petición de E/S dispersa, la lista de peticiones se ordena por número de bloque. El tercer paso de la planificación tiene lugar en el controlador en hardware de un disco duro moderno como el que se describió en la Fig. 3-19. Tales controladores son “inteligentes” y pueden almacenar en buffers grandes cantidades de datos, usando algoritmos programados internamente para recuperar los datos en el orden más eficiente, sea cual sea el orden en que se hayan recibido las peticiones.

3.7.4 Implementación del controlador de disco duro en MINIX

Los discos duros pequeños que se usan en las microcomputadoras a veces se denominan discos “winchester”. Hay varias anécdotas diferentes acerca del origen de este nombre. Al parecer, IBM

usaba este nombre como código para el proyecto que desarrolló la tecnología de disco en la que las cabezas de lectura/escritura vuelan sobre un delgado colchón de aire y se posan sobre el medio de grabación cuando el disco deja de girar. Una explicación del nombre es que uno de los primeros modelos tenía dos módulos de datos: uno fijo de 30 Mbytes y uno removable de 30 Mbytes. Supuestamente, esto recordaba a los diseñadores el rifle Winchester 30-30 que se menciona en muchas narraciones de la frontera oeste de Estados Unidos. Sea cual sea el origen del nombre, la tecnología básica sigue siendo la misma, aunque los discos duros de microcomputadora actuales son mucho más pequeños y su capacidad es mucho mayor que la de los discos de 14 pulgadas que se usaban a principios de la década de 1970 cuando se creó la tecnología winchester.

El archivo `wini.c` se encarga de ocultar del resto del kernel el controlador de disco duro real que se usará. Esto nos permite seguir la estrategia delineada en la sección anterior, compilando varios controladores de disco duro en una sola imagen del kernel y seleccionando el que se usará en el momento del arranque. Posteriormente se puede compilar una instalación a la medida que sólo incluya el controlador que realmente se necesita.

`Wini.c` contiene una definición de datos, `hdmap` (línea 10013), un arreglo que asocia un nombre con la dirección de una función. El compilador inicializa el arreglo con tantos elementos como se necesiten para el número de controladores de disco duro habilitados en `includelninx/config.h`. El arreglo es utilizado por la función `winchester_task`, que es el nombre, contenido en la tabla `task_tab`, que se usa cuando se inicializa el kernel. Cuando se invoca `winchester_task` (línea 10040), trata de encontrar una variable de entorno `hd`, usando una función del kernel que opera de forma parecida al mecanismo empleado por los programas en C ordinarios, leyendo el entorno creado por el monitor de arranque MINIX. Si no se define ningún valor `hd`, se usa la primera entrada del arreglo; de lo contrario, se busca en el arreglo un nombre concordante, y luego se invoca indirectamente la función correspondiente. En el resto de esta sección examinaremos `at_winchester_task`, que es la primera entrada del arreglo `hdmap` en la distribución estándar de MINIX.

El controlador en software para AT está en `at_wini.c` (línea 10100). Éste es un controlador complicado para un dispositivo avanzado, y hay varias páginas de definiciones de macros que especifican registros del controlador en hardware, bits de estado y comandos, estructuras de datos y prototipos. Al igual que en otros controladores de dispositivos por bloques, se inicializa una estructura `driver`, `w_dtab` (líneas 10274 a 10284) con apuntadores a las funciones que realizan el verdadero trabajo. La mayor parte de éstas se definen en `at_wini.c`, pero como el disco duro no requiere operaciones de aseo especiales, su entrada `dr_cleanup` apunta a la función común `nop_cleanup` en `drive.c`, misma que comparten otros dispositivos que no tienen necesidades de aseo especiales. La función de entrada, `at_winchester_task` (línea 10294), invoca un procedimiento que realiza la inicialización específica para el hardware y luego invoca el ciclo principal de `driver.c`. Éste se ejecuta indefinidamente, despachando llamadas a las diversas funciones a las que se apunta en la tabla `driver`,

Puesto que ahora estamos tratando con dispositivos de almacenamiento electromecánicos reales, debemos realizar una cantidad sustancial de trabajo para inicializar el controlador en software del disco duro. Diversos parámetros de los discos duros se mantienen en el arreglo `wini` definido en las líneas 10214 a 10230. Como parte de la política de posponer los pasos de inicialización que pudieran fallar hasta el momento en que se necesiten realmente, `initparams` (línea 10307),

que se invoca durante la inicialización del kernel, no hace nada que requiera acceder al dispositivo del disco mismo. Lo principal que hace es copiar cierta información referente a la configuración lógica del disco duro en el arreglo `wini`. Se trata de información que el TROM BIOS obtiene de la memoria CMOS que las computadoras clase Pentium usan para preservar los datos de configuración básicos. Las acciones del BIOS tienen lugar cuando se enciende inicialmente la computadora, antes de comenzar la primera parte del proceso de carga de MINIX. Si esta información no puede recuperarse, las consecuencias no son necesariamente fatales; si se trata de un disco moderno, la información podrá obtenerse directamente del disco.

Después de la llamada al ciclo principal común, es posible que nada suceda durante algún tiempo hasta que se intente acceder al disco duro. Entonces se recibirá un mensaje solicitando una operación `DEV_OPEN` y se invocará indirectamente `w_do_open` (línea 10355). A su vez, `w_do_open` invoca `w_prepare` para determinar si el dispositivo solicitado es válido, y luego `w_identify` para identificar el tipo de dispositivo e inicializar algunos parámetros más del arreglo `wini`. Por último, se usa un contador del arreglo `wini` para probar si ésta es la primera vez que se ha abierto el dispositivo desde que se inició MINIX. Después de examinarse, el contador se incrementa. Si se trata de la primera operación `DEV...OPEN`, se invoca la función `partition` (de `drvlib.c`).

La siguiente función, `w_prepare` (línea 10388) acepta un argumento entero, `device`, que es el número de dispositivo secundario de la unidad o partición que se usará, y devuelve un apuntador a la estructura `device` que indica la dirección base y el tamaño del dispositivo. En C el empleo de un identificador para nombrar una estructura no impide el uso del mismo identificador para nombrar una variable. Se puede determinar, a partir del número de dispositivo secundario, si un dispositivo es una unidad, una partición o una subpartición. Una vez que `w_prepare` haya completado su trabajo, ninguna de las demás funciones empleadas para leer o escribir en el disco tendrán que preocuparse por la división en particiones. Como hemos visto, se invoca `w_prepare` cuando se hace una petición `DEV_OPEN`; también es una fase del ciclo preparar/planificar/terminar empleado por todas las peticiones de transferencia de datos. En ese contexto, su inicialización de `w_count` en cero es importante.

Los discos tipo AT compatibles por software han estado en uso durante mucho tiempo, y `w_identify` (línea 10415) tiene que distinguir entre varios diseños diferentes que se han introducido a lo largo del tiempo. El primer paso consiste en comprobar que exista un puerto de E/S legible y escribible en el lugar en el que debe haber uno en todos los controladores de disco en hardware de esta familia (líneas 10435 a 10437). Si se satisface esta condición, la dirección del manejador de interrupciones de disco duro se instala en la tabla de descriptores de interrupciones y se inhabilita el controlador de interrupciones para que responda a esa interrupción. Luego se emite un comando ATA `_IDENTIFY` al controlador en hardware del disco. Si el resultado es OK, se obtienen varios elementos de información, incluida una cadena que identifica el modelo del disco y los parámetros físicos de cilindro, cabeza y sector del dispositivo. (Cabe señalar que la configuración “física” informada podría ser diferente de la configuración física verdadera, pero no tenemos más alternativa que aceptar lo que la unidad de disco asegura.) La información del disco también indica si el disco puede o no manejar direccionamiento lineal de bloques (LBA: linear block addressing). Si puede, el controlador en software puede hacer caso omiso de los parámetros de cilindro, cabeza y sector y direccionar el disco usando números de sector absolutos, lo cual es mucho más sencillo.

Como mencionamos antes, es posible que `init_params` no recupere la información de configuración lógica del disco de las tablas del BIOS. Si eso sucede, el código de las líneas 10469 a 10477 intenta crear un conjunto de parámetros apropiado con base en lo que lee de la unidad de disco misma. La idea es que los números de cilindro, cabeza y sector máximos pueden ser 1023, 255 y 63, respectivamente, en virtud del número de bits destinado a cada uno de estos campos en las estructuras de datos originales del BIOS.

Si el comando ATA `JIDENTIFY` falla, esto puede implicar sencillamente que el disco es un modelo viejo que no reconoce el comando. En este caso lo único que tenemos son los valores de configuración lógica que `init_params` leyó antes. Si tales parámetros son válidos, se copian en los campos de parámetros físicos de `wini`; si no, se devuelve un error y no se puede usar el disco.

Por último, MINIX emplea una variable llamada `u32_t` para contar direcciones en bytes. El tamaño de dispositivo que el controlador en software puede manejar, expresado como número de sectores, debe limitarse si el producto de cilindros x cabezas x sectores es demasiado grande (línea 10490). Aunque en el momento de escribirse este código era raro encontrar dispositivos con capacidad de 4 GB en máquinas que esperaríamos se usarán con MINIX, la experiencia ha demostrado que el software debe escribirse de modo que pruebe límites como éste, por innecesarias que tales pruebas parezcan en el momento de escribirse el código. Luego, se introducen la base y el tamaño de toda la unidad en el arreglo `wini` y se invoca `w_specify`, dos veces si es necesario, a fin de pasar los parámetros que se usarán de vuelta al controlador en software del disco. Por último, se exhiben en la consola el nombre del dispositivo (determinado por `w_name`) y la cadena de identificación obtenida mediante `identify` (si se trata de un dispositivo avanzado) o los parámetros de cilindro, cabeza y sector informados por el BIOS (si se trata de un dispositivo viejo).

`W_name` (línea 10511) devuelve un apuntador a una cadena que contiene el nombre de dispositivo, que será “at-hd0”, “at-hd5”, “at-hd10” o “at-hd15”. `W_specify` (línea 10531), además de pasar los parámetros al controlador, recalibra la unidad de disco (si se trata de un modelo viejo) buscando el cilindro cero.

Ahora estamos listos para analizar las funciones que se invocan al satisfacer una petición de transferencia de datos, `W_prepare`, que ya explicamos, es la que se invoca primero. Su inicialización de la variable `w_count` en cero es importante aquí. La siguiente función que se invoca durante una transferencia es `w_schedule` (línea 10567), la cual establece los parámetros básicos: de dónde provienen los datos, a dónde deben ir, el número de bytes por transferir (que debe ser un múltiplo del tamaño de sector, y se prueba en la línea 10584), y si la transferencia es una lectura o una escritura. El bit que puede estar presente en una petición `SCATTERED_IO` para indicar una transferencia opcional se pone en 0 en el código de operación que se pasará al controlador en hardware (línea 10595), pero obsérvese que se conserva en el campo `io_request` de la estructura `iorequest_s`. En el caso del disco duro, se intenta satisfacer todas las peticiones pero, como veremos, el controlador en software puede decidir posteriormente no hacerlo si han ocurrido errores. La última acción de la preparación es verificar que la petición no rebasa el último byte del dispositivo y reducir la petición si así fuera. En este punto se puede calcular el primer sector que se leerá.

En la línea 10602 comienza el proceso de planificación propiamente dicho. Si ya hay peticiones pendientes (lo que se prueba viendo si `w_count` es mayor que cero), y si el sector que se leerá a continuación no es el que sigue al último que se solicitó, se invoca `wjinish` para completar las

peticiones previas. En caso contrario, se actualiza `w_nextblock`, que contiene el número del siguiente sector, y se ingresa en el ciclo de las líneas 10611 a 10640 para agregar nuevas peticiones de sectores al arreglo de peticiones hasta alcanzar el número máximo permisible de peticiones (línea 10614). El límite se guarda en una variable llamada `max_count` pues, como veremos más adelante, hay ocasiones en que resulta útil poder ajustar el límite. Aquí también el resultado puede ser una llamada a `w_finish`.

Como hemos visto, hay dos lugares dentro de `w_prepare` donde puede efectuarse una llamada a `w_finish`. Normalmente, `w_prepare` termina sin invocar `w_finish` pero, sea que se invoque desde `w_prepare` o no, `w_finish` (línea 10649) siempre se invoca tarde o temprano desde el ciclo principal de `driver.c`. Si acaba de invocarse otra vez, es posible que no tenga trabajo que hacer, por lo que se efectúa una prueba en la línea 10659 para comprobar esto. Si todavía hay peticiones en el arreglo de peticiones, se ingresa en la parte principal de `w_finish`.

Como era de esperar, dado que puede haber un número considerable de peticiones encoladas, la parte principal de `w_finish` es un ciclo, en las líneas 10664 a 10761. Antes de entrar en el ciclo, se preestablece la variable `r` en un valor que indica un error, a fin de obligar a la reinicialización del controlador en hardware. Si una llamada a `w_specify` tiene éxito, se inicializa la estructura `command cmd` para realizar una transferencia. Esta estructura sirve para pasar todos los parámetros necesarios a la función que opera realmente el controlador de disco en hardware. Algunas unidades utilizan el parámetro `cmd.precomp` para compensar las diferencias en el rendimiento del medio de grabación magnético cuando hay diferencias en la velocidad con que el medio pasa bajo las cabezas del disco conforme éstas se mueven de los cilindros exteriores a los interiores. Este parámetro siempre es el mismo para una unidad en particular y muchas unidades hacen caso omiso de él. `Cmd.count` recibe el número de sectores por transferir, enmascarado para dar una cantidad que quepa en un byte de 8 bits, ya que éste es el tamaño de todos los registros de comandos y estado del controlador en hardware. El código de las líneas 10675 a 10689 especifica el primer sector por transferir, ya sea como un número de bloque lógico de 28 bits (líneas 10676 a 10679) o como parámetros de cilindro, cabeza y sector (líneas 10681 a 10688). En ambos casos se usan los mismos campos de la estructura `cmd`.

Por último se carga el comando mismo, leer o escribir, y se invoca `com_out` en la línea 10692 para iniciar la transferencia. La llamada a `com_out` puede fallar si el controlador en hardware no está listo o no queda listo dentro de un lapso preestablecido. En este caso se incrementa el conteo de errores y se aborta el intento si se alcanza `MAX_ERRORS`. En caso contrario, la instrucción

continue;

de la línea 10697 hace que el ciclo se inicie otra vez en la línea 10665.

Si el controlador en hardware acepta el comando que se pasa en la llamada a `com_out`, puede pasar cierto tiempo antes de que los datos estén disponibles, así que (suponiendo que el comando es `DEV_READ`) se invoca `w_intr_wait` en la línea 10706. Estudiaremos con detalle esta función más adelante, pero por ahora bastará con tomar nota de que invoca a `receive`, de modo que en este punto la tarea de disco se bloquea.

Cierto tiempo después, largo o corto dependiendo de si fue necesario o no mover el brazo, la llamada a `w_intr_wait` regresará. Este controlador en software no utiliza DMA, aunque algunos

controladores lo reconocen. En vez de ello, se usa E/S programada. Si `w_intr_wait` no devuelve ningún error, la función en lenguaje ensamblador `port_read` trae `SECTOR_SIZE` bytes de datos del puerto de datos del controlador en hardware a su destino final, que debe ser un buffer en el caché de bloques del sistema de archivos. A continuación se ajustan diversas direcciones y contadores para registrar la transferencia realizada con éxito. Por último, si la cuenta de bytes de la petición en curso llega a cero, el apuntador al arreglo de peticiones se avanza de modo que apunte a la siguiente petición (línea 10714).

En el caso de un comando `DEV_WRITE`, la primera parte, es decir, preparar los parámetros del comando y enviar el comando al controlador en hardware, es la misma que para una lectura, excepto por el código de operación del comando. Sin embargo, el orden de los sucesos subsecuentes es diferente para una escritura. Primero hay una espera hasta que el controlador en hardware indica mediante una señal que está listo para recibir datos (línea 10724). `Waitfor` es una macro, y normalmente regresa con gran rapidez. Hablaremos más de esta macro después; por ahora sólo apuntaremos que el tiempo de espera finalmente se vence, y que se espera que las esperas largas sean extremadamente raras. Luego, los datos se transfieren de la memoria al puerto de datos del controlador en hardware usando `port_write` (línea 10729), y en este punto se invoca `w_intr_wait` y la tarea de disco se bloquea. Cuando llega la interrupción y la tarea de disco se despierta, se realiza la contabilización (líneas 10736 a 10739).

Por último, si ha habido errores al leer o escribir, deben manejarse. Si el controlador en hardware informa al controlador en software que el error fue causado por un sector defectuoso, no tiene caso intentarlo otra vez, pero otros tipos de errores sí valen la pena reintentarse, al menos hasta cierto punto, el cual se determina contando los errores y dándose por vencido si se llega a `MAX_ERRORS`. Cuando se llega a `MAX` se invoca `w_need_reset` para forzar la reinicialización cuando se efectúa el reintento. Sin embargo, si la petición originalmente era opcional (hecha con `SCA7TERED_1O`), no hay reintento.

Sea que `w` termine sin errores o a causa de un error, siempre se asigna el valor de `CMD_IDLE` a `w_comrnand`. Esto permite a otras funciones determinar que el fallo no se debió a un problema mecánico o eléctrico del disco mismo, impidiendo la generación de una interrupción después de una operación intentada.

El controlador en hardware del disco se maneja mediante un conjunto de registros, que en algunos sistemas pueden tener una correspondencia con la memoria pero que, en las máquinas compatibles con IBM, aparecen como puertos de FIS. Los registros empleados por un controlador en hardware de disco duro de clase IBM-AT se muestran en la Fig. 3-22.

Éste es nuestro primer encuentro con hardware de E/S, y puede resultar útil mencionar algunas de las diferencias de comportamiento entre los puertos de E/S y las direcciones de memoria. En general, los registros de entrada y de salida que tienen la misma dirección de puerto de E/S no son el mismo registro. Por tanto, los datos escritos en una dirección específica no necesariamente pueden recuperarse con una operación de lectura subsecuente. Por ejemplo, la última dirección de registro que se muestra en la Fig. 3-22 indica el estado del controlador en hardware del disco cuando se lee y sirve para emitir comandos al controlador cuando se escribe en ella. También es común que el mero acto de leer o escribir en un registro de dispositivo de FIS cause la realización de una acción, con independencia de los detalles de los datos transferidos. Esto es cierto en el

Registro	Función de lectura	Función de escritura
0	Datos	Datos
1	Error	Precompensación de escritura
2	Cuenta de sectores	Cuenta de sectores
3	Número de sector (0-7)	Número de sector (0-7)
4	Cilindro bajo (8-15)	Cilindro bajo (8-15)
5	Cilindro alto (16-23)	Cilindro alto (16-23)
6	Seleccionar unidad/cabeza (24-27)	Seleccionar unidad/cabeza (24-27)
7	Estado	Comando

(a)

7	6	5	4	3	2	1	0
1	LBA	1	D	HS3	HS2	HS1	HS0

- LBA: 0 = Modo cilindro/cabeza/sector (CHS)
 1 = Modo de direccionamiento por bloque lógico (LBA)
- D: 0 = Unidad maestra
 1 = Unidad esclava
- HSn: Modo CHS: Selección de cabeza en modo CHS
 Modo LBA: Bits de selección de bloque 24-27

(b)

Figura 3-22. (a) Registros de control de un controlador en hardware de disco duro IDE. Los números entre paréntesis son los bits de la dirección de bloque lógico seleccionada por cada registro en modo LBA. (b) Campos del registro de selección de unidad/cabeza.

caso del registro de comando del controlador de disco AT. En uso, se escriben datos en los registros de números más bajos para seleccionar la dirección de disco que se leerá o en la que se escribirá, y luego se escribe al final el registro de comando con un código de operación. El acto de escribir el código de operación en el registro de comando inicia la operación.

También sucede que el uso de algunos registros o campos de registros varíe con los diferentes modos de operación. En el ejemplo que se da en la figura, la escritura de un 0 o un 1 en el bit de LBA (bit 6 del registro 6) selecciona el empleo del modo CHS (cilindro-cabeza-sector) o LBA (direccionamiento de bloque lógico). Los datos que se escriben en o se leen de los registros 3, 4 y 5 y los cuatro bits bajos del registro 6 se interpretan de manera diferente dependiendo del valor del bit de LBA.

Veamos ahora cómo se envía un comando al controlador en hardware invocando `com_out` (línea 10771). Antes de modificar ningún registro, se lee el registro de estado para verificar que el controlador no esté ocupado. Esto se hace probando el bit `STATUS_BSY`. Aquí es importante la rapidez, y normalmente el controlador de disco está listo o estará listo en un tiempo corto, por lo que se emplea espera activa. En la línea 10779 se invoca `waitfor` para probar `STATUS_BSY`. A fin de maximizar la rapidez de respuesta, `waitfor` es una macro, definida en la línea 10268. Esta macro realiza la prueba requerida una vez, evitando una costosa llamada de función en la mayor parte de las invocaciones, cuando el disco está listo. En las raras ocasiones en que es necesaria una espera, la macro llama a `w_waitfor`, que ejecuta la prueba en un ciclo hasta que el resultado es verdadero o se vence un periodo de espera predefinido. Así, el valor devuelto será verdadero con el retraso mínimo posible si el controlador está listo, verdadero después de un retraso si temporalmente no está disponible, o falso si no está listo después del periodo de espera. Hablaremos más acerca del tiempo de espera cuando estudiemos `w_waitfor` en sí.

Un controlador en hardware puede manejar más de una unidad de disco, así que una vez que se determina que el controlador está listo se escribe un byte para seleccionar la unidad, la cabeza y el modo de operación (línea 10785) y luego se invoca otra vez `waitfor`. Hay ocasiones en que una unidad de disco no lleva a cabo un comando ni devuelve un código de error correcto —después de todo, es un dispositivo mecánico que se puede atorar, atascar o descomponer internamente— y como seguro se envía un mensaje a la tarea de reloj para planificar una llamada a una rutina de despertar. Después de esto, se emite el comando escribiendo primero todos los parámetros en los diversos registros y, finalmente, el código del comando mismo en el registro de comando. Este último paso y la subsecuente modificación de las variables `w_command` y `w_status` forman una sección crítica, así que toda la secuencia está flanqueada por llamadas a `lock` y `unlock` (líneas 10801 a 10805) que inhabilitan y luego habilitan las interrupciones.

Las siguientes funciones son cortas. Ya vimos que `w_need_reset` (línea 10813) es invocada por `w_finish` cuando el conteo de fallas llega a la mitad de `MAX_ERRORS`; también se invoca cuando se vencen tiempos de espera para que el disco genere una interrupción o quede listo. La acción de `w_need_reset` sólo consiste en marcar la variable `state` para cada unidad del arreglo `wini`, a fin de forzar la inicialización en el siguiente acceso.

`W_do_close` (línea 10828) tiene muy poco que hacer en el caso de un disco duro convencional. Cuando se agrega apoyo de `CD_ROM` u otros dispositivos removibles, esta rutina tiene que extenderse para generar un comando que suelte el seguro de la puerta o expulse el CD, dependiendo de lo que el hardware maneje.

Se invoca `com_simple` para emitir comandos del controlador en hardware que obligan a una terminación inmediata sin una fase de transferencia de datos. Los comandos que caen en esta categoría incluyen los que obtienen la identificación del disco, establecen algunos parámetros y recalibran.

Cuando `com_out` invoca la tarea de reloj como preparación para un posible rescate después de un fallo del controlador en hardware del disco, pasa la dirección de `w_timeout` (línea 10858) como función que la tarea del reloj debe despertar cuando expire el periodo de espera. Por lo regular, el disco completa la operación solicitada y, al vencerse el tiempo de espera, se observa que `w_command` tiene el valor `CMD_IDLE`, lo que implica que el disco completó su operación, y `w_timeout` ya puede terminar. Si el comando no se lleva a cabo y la operación es una lectura o

escritura, puede ser útil reducir el tamaño de las peticiones 4e E/S. Esto se hace en dos pasos, reduciendo primero a 8 el número máximo de sectores que es posible solicitar, y luego a 1. Siempre que se vence un tiempo de espera, se exhibe un mensaje, se invoca `w_need_reset` para forzar la reinicialización de todas las unidades en el siguiente intento de acceso, y se invoca `interrupt` para enviar un mensaje a la tarea de disco y simular la interrupción generada por hardware que debió haber ocurrido al término de la operación de disco.

Cuando se requiere un restablecimiento, se invoca `w_reset` (línea 10889). Esta función utiliza una función provista por el controlador del reloj, `milli-delay`. Despues de un retraso inicial para dar a la unidad de disco tiempo de recuperarse de operaciones anteriores, se parpadea un bit del registro de control del controlador en hardware del disco; es decir, se lleva a un nivel 1 lógico durante un periodo definido y luego se regresa al nivel 0 lógico. Despues de esta operación, se invoca `waitfor` para dar a la unidad un tiempo razonable para indicar mediante una señal que está lista. Si el restablecimiento no tiene éxito, se exhibe un mensaje y se devuelve un estado de error. Corresponde al invocador decidir qué se hará despues.

Los comandos al disco que implican transferencia de datos normalmente terminan generando una interrupción, que envía un mensaje de vuelta a la tarea de disco. De hecho, se genera una interrupción por cada sector leído o escrito. Así, después de emitirse un comando de este tipo, siempre se invoca `w_intr_wait` (línea 10925). A su vez, `w_intr_wait` invoca `receive` en un ciclo, ignorando el contenido de cada mensaje, esperando una interrupción que asigne a `w_status` el estado de "ocioso". Una vez recibido tal mensaje, se verifica el estado de la petición. Ésta es otra sección crítica, así que se usan `lock` y `unlock` para garantizar que no ocurrirá una nueva interrupción que modifique `w_status` antes de que se lleven a cabo los diversos pasos requeridos.

Hemos visto varios lugares en los que se invoca la macro `wai` para realizar espera activa hasta que cambia un bit en el registro de estado del controlador en hardware del disco. Despues de la prueba inicial, la macro `waitfor` invoca `w_wai` (línea 10955), que invoca `milli_start` para iniciar un temporizador y luego ingresar en un ciclo que alternadamente verifica el registro de estado y el temporizador. Si se vence un tiempo de espera, se invoca `w_need_reset` a fin de preparar las cosas para un restablecimiento del controlador en hardware del disco la próxima vez que se soliciten sus servicios.

El parámetro `TIMEOUT` utilizado por `w_waitfor` se define en la línea 10206 como 32 segun dos. Un parámetro similar, `WAKEUP` (línea 10193) empleado para planificar las acciones de despertar de la tarea de reloj, se ajusta a 31 segundos. Éstos son períodos muy largos para permanecer en espera activa, si consideramos que un proceso ordinario sólo recibe una tajada de tiempo de 100 ms para ejecutarse antes de ser expulsado. Sin embargo, estos números se basan en la norma publicada para conectar dispositivos de disco a computadoras de clase AT, que indica que se deben contemplar hasta 31 segundos para que un disco se acelere hasta adquirir la velocidad correcta. Desde luego, esta especificación contempla el peor caso, y además en la mayor parte de los sistemas el disco sólo se acelera cuando la computadora se enciende o después de periodos largos de inactividad. MINIX todavía se está desarrollando. Es posible que se requiera una nueva forma de manejar los tiempos de espera cuando se agregue apoyo para CD-ROM (u otros dispositivos que deben acelerarse con frecuencia).

`W_handler` (línea 10976) es el manejador de interrupciones. `W_identify` coloca la dirección de esta función en la tabla de descriptores de interrupciones cuando se activa inicialmente la tarea

del disco duro. Cuando ocurre una interrupción de disco, el registro de estado del controlador en hardware del disco se copia en `w_status` y luego se invoca la función interrupt del kernel para replanificar la tarea del disco duro. Claro que cuando esto ocurre la tarea del disco duro ya está bloqueada como consecuencia de una llamada previa a `receive` efectuada por `w_intr_wait` después del inicio de una operación de disco.

La última función de `at_wini.c` es `w_geometry`, la cual devuelve los valores lógicos máximos de cilindro, cabeza y sector del dispositivo de disco duro seleccionado. En este caso los números son reales, no inventados como en el caso del controlador de disco en RAM.

3.7.5 Manejo de discos flexibles

El controlador en software del disco flexible es más largo y complicado que el del disco duro. Esto podría parecer paradójico, pues podríamos pensar que los mecanismos de disco flexible son más sencillos que los de disco duro. Sin embargo, al ser más sencillo el mecanismo su controlador en hardware también es más simple y requiere más atención por parte del sistema operativo. Además, el hecho de que el medio es removible agrega ciertas complicaciones. En esta sección describiremos algunas de las cosas que un implementador debe considerar al manejar discos flexibles, pero no entraremos en los detalles del código del controlador de disco flexible en MINIX. Las partes más importantes son similares a las del disco duro.

Una de las cosas por las que no necesitamos preocuparnos en el caso del controlador en software de disco flexible son los múltiples tipos de controladores en hardware que tuvimos que apoyar en el caso del controlador de disco duro. Aunque los discos flexibles de alta densidad que se usan actualmente no se contemplaban cuando se diseñó la IBM PC original, los controladores en hardware de disco flexible de todas las computadoras de la familia IBM PC son apoyados por un solo controlador en software. El contraste con la situación del disco duro probablemente se debe a la falta de presión por aumentar el rendimiento de los discos flexibles. Los disquetes casi nunca se usan como almacenamiento de trabajo durante la operación de un sistema de computadora; su rapidez y capacidad de datos son demasiado limitadas en comparación con las de los discos duros. Los discos flexibles siguen siendo importantes para la distribución de software nuevo y para respaldo, y por ello casi todos los sistemas de computadora pequeños están equipados con, por lo menos, una unidad de disco flexible.

El controlador en software de disco flexible no usa SSF ni el algoritmo del elevador; es estrictamente secuencial. El controlador acepta una petición y la ejecuta antes de siquiera aceptar otra petición. Al diseñar originalmente MINIX se pensó que, como el sistema operativo estaba destinado a usarse en computadoras personales, la mayor parte del tiempo sólo habría un proceso activo, y la posibilidad de que llegara otra petición de disco mientras se estaba ejecutando una era pequeña. Por tanto, no se justificaba el considerable aumento en la complejidad del software que se requeriría para poner en cola las peticiones. Hoy día tal aumento es menos justificable aún, pues los discos flexibles raras veces se usan para otra cosa que no sea la transferencia de datos desde o hacia un sistema provisto con un disco duro.

Habiendo dicho esto, a pesar de que el controlador en software no ofrece apoyo para reordenar las peticiones, el controlador de disquete, como cualquier otro controlador por bloques, puede

atender una petición de E/S dispersa y, al igual que el controlador de disco duro, acumula las peticiones en un arreglo y las seguirá acumulando en tanto se sigan solicitando sectores secuenciales. Sin embargo, en el caso del controlador de disquete el arreglo de peticiones es más pequeño que para el disco duro, y está limitado al número máximo de sectores por pista de un disquete. Además, el controlador de disquete examina la bandera OPTIONAL en las peticiones de E/S dispersa y no procede a una nueva pista si todas las peticiones vigentes son opcionales.

La sencillez del hardware del disco flexible es la causa de algunas de las complicaciones del controlador en software del disquete. Las unidades de disquete económicas, lentes y de baja capacidad no justifican los complejos controladores en hardware integrados que forman parte de las unidades de disco duro modernas, así que el controlador en software debe manejar explícita mente aspectos del funcionamiento del disco que están ocultos durante la operación de un disco duro. Como ejemplo de complicación causada por la sencillez de las unidades de disquete, conside remos la colocación de la cabeza de lectura/escritura sobre una pista específica durante una opera ción SEEK (de búsqueda). Ningún disco duro exige al controlador en software invocar especí ficamente SEEK. En el caso de un disco duro, la geometría de cilindro, cabeza y sector visible para el programador podría no corresponder a la geometría física y, de hecho, es posible que la geometría física sea muy complicada, con más sectores en los cilindros exteriores que en los interiores. Sin embargo, el usuario no percibe esto. Los discos duros pueden aceptar direccionamiento por bloques lógicos (LBA), usando el número de sector absoluto del disco, como alternativa al direccionamiento por cilindro, cabeza y sector. Incluso si el direccionamiento se efectúa por cilindro, cabeza y sector, se puede usar cualquier geometría que no haga referencia a sectores inexistentes, ya que el controlador en hardware integrado al disco calcula la posición a la que deben moverse las cabezas de lectura! escritura y realiza una operación de búsqueda si es necesario.

En cambio, en el caso de un disco flexible, es necesario programar explicitamente las opera ciones SEEK. En caso de fallar un SEEK, es preciso contar con una rutina que realice una operación RECALIBRATE que obligue a las cabezas a colocarse en el cilindro 0. Esto permite al controlador en hardware llevarlas a una posición de pista deseada avanzando las cabezas cierto número de pasos. Desde luego, se requieren operaciones similares para el disco duro, pero el controlador en hardware de la unidad se encarga de ellas sin que el controlador en software tenga que guiarlo detalladamente.

Entre las características de las unidades de disco flexible que hacen que su controlador en software sea complicado están:

1. Medios removibles.
2. Múltiples formatos de disco.
3. Control del motor.

Algunos controladores en hardware de disco duro contemplan medios removibles (por ejem plo, en una unidad de CD-ROM), pero en general el controlador en hardware de la unidad puede manejar cualquier complicación sin mucho apoyo por parte del controlador en software del dispositivo. En el caso del disco flexible, en cambio, el apoyo integrado no existe, a pesar de que se le necesita aún más. Algunos de los usos más comunes de los discos flexibles —instalar software

nuevo o respaldar archivos— suelen requerir el cambio de un disco a otro en la unidad. Puede haber problemas graves si los datos que debían ir en un disquete se escriben en otro. El controlador en software de la unidad debe hacer todo lo que pueda para evitar esto, pero en muchos casos no es posible hacer mucho, ya que el hardware no permite determinar si la puerta de la unidad se abrió o no desde el último acceso. Otro problema con los medios removibles es que el sistema puede paralizarse si intenta acceder a una unidad de disco flexible que actualmente no tiene un disquete insertado. Esto puede resolverse si es posible detectar que la puerta está abierta, pero como éste no siempre es el caso, es necesario tomar medidas para detectar la expiración de un tiempo de espera y devolver un error si una operación de disquete no termina en un tiempo razonable.

Los medios removibles pueden ser sustituidos por otros medios, y en el caso de los discos flexibles pueden tener muchos formatos distintos. El hardware en que se usa MINIX reconoce unidades de disco tanto de 3.5 pulgadas como de 5.25 pulgadas, y los discos pueden formatearse de diversas maneras para contener desde 360 KB hasta 1.2 MB (en un disquete de 5.25 pulgadas) o 1.44 MB (en un disquete de 3.5 pulgadas). MINIX reconoce siete formatos de disco flexible diferentes. Hay dos posibles soluciones al problema que esto causa, y MINIX contempla ambas. Una forma es referirse a cada posible formato como una unidad distinta y proveer múltiples dispositivos secundarios. MINIX hace esto, y en el directorio de dispositivos encontramos definiciones de 14 dispositivos distintos que van desde /dev/pcO, un disquete de 5.25 pulgadas de 360K en la primera unidad hasta jdey/PSi, un disquete de 3.5 pulgadas de 1.44M en la segunda unidad. No es fácil recordar las diferentes combinaciones y, por ello, se ofrece una alternativa. Cuando nos referimos a la primera unidad de disco flexible como /dev/fdO, o a la segunda como /dev/fd1, el controlador en software prueba el disquete que está actualmente en la unidad cuando se accede a él, a fin de determinar el formato. Algunos formatos tienen más cilindros, y otros tienen más sectores por pista que otros formatos. La determinación del formato de un disquete se efectúa intentando leer los sectores y pistas con los números más altos. Un proceso de eliminación permite determinar el formato. Desde luego, esto toma tiempo, y cabe la posibilidad de identificar erróneamente un disquete que tiene sectores defectuosos.

La última complicación del controlador en software para disco flexible consiste en el control del motor. No es posible leer discos o escribir en ellos si no están girando. Los discos duros están diseñados para funcionar durante miles de horas sin desgastarse, pero si mantenemos en operación los motores todo el tiempo la unidad de disquete y el disquete se desgastan rápidamente. Si el motor no está encendido ya cuando se accede a una unidad, es necesario emitir un comando que arranque la unidad y esperar cerca de medio segundo antes de intentar leer o escribir datos. El encendido o apagado del motor es lento, así que MINIX deja el motor de la unidad encendido durante varios segundos después de que se usa una unidad. Si la unidad se usa otra vez dentro de este intervalo, el temporizador se extiende otros segundos más. Si la unidad no se utiliza en dicho intervalo, el motor se apaga.

3.8 RELOJES

Los relojes (también llamados temporizadores) son esenciales para el funcionamiento de cualquier sistema de tiempo compartido por diversas razones. Entre otras cosas, los relojes mantienen la

hora del día y evitan que un proceso monopolice la CPU. El software del reloj puede adoptar la forma de un controlador de dispositivo, aunque el reloj no es un dispositivo por bloques, como un disco, ni por caracteres, como una terminal. Nuestro estudio de los relojes seguirá el mismo patrón que en las secciones anteriores: primero examinaremos el hardware y el software de reloj en general, y luego estudiaremos de cerca la forma en que tales ideas se aplican a MINIX.

3.8.1 Hardware de reloj

Se usan comúnmente dos tipos de relojes en las computadoras, y ambos son muy diferentes de los relojes que la gente usa. Los relojes más sencillos están conectados a la línea de potencia de 110 o 220 voltos, y causan una interrupción a cada ciclo de voltaje, a 50 o 60 Hz.

La otra clase de reloj consta de tres componentes: un oscilador de cristal, un contador y un registro de retención, como se aprecia en la Fig. 3-23. Si un cristal de cuarzo se corta correctamente y se monta sometido a tensión, puede generar una señal periódica de gran exactitud, por lo regular en el intervalo de 5 a 100 MHz dependiendo del cristal elegido. Toda computadora incluye al menos un circuito de este tipo, el cual proporciona una señal de sincronización a los diferentes circuitos de la computadora. Esta señal se alimenta al contador para hacer que realice una cuenta regresiva. Cuando el contador llega a cero, causa una interrupción de la CPU.

Figura 3-23. Reloj programable.

Los relojes programables suelen tener varios modos de operación. En el modo de una acción, cuando se inicia el reloj, éste copia el valor del registro de retención en el contador y luego decrementa el contador en cada pulso del cristal. Cuando el contador llega a cero, causa una interrupción y se detiene hasta que el software lo inicia otra vez explícitamente. En el modo de onda cuadrada, después de que el contador llega a cero y causa la interrupción, el registro de retención se copia en el contador y todo el proceso se repite indefinidamente. Estas interrupciones periódicas se denominan ticks de reloj.

La ventaja del reloj programable es que su frecuencia de interrupción puede controlarse por software. Si se emplea un cristal de 1 MHz, el contador cambiará cada microsegundo. Si los registros son de 16 bits, podremos programar interrupciones que ocurran a intervalos desde 1 microsegundo hasta 65.536 ms. Los chips de reloj programable generalmente contienen dos o tres

relojes independientemente programables, además de muchas otras opciones (p. ej., contar hacia arriba en lugar de hacia abajo, interrupciones inhabilitadas, etcétera).

A fin de evitar que la hora actual se pierda cuando la computadora se apaga, la mayor parte de las computadoras tienen un reloj de respaldo de baterías, implementado con los tipos de circuitos de baja potencia empleados en los relojes de pulsera digitales. El reloj de baterías puede leerse en el momento del arranque. Si no hay reloj de respaldo presente, el software podría preguntar al usuario la hora y la fecha actuales. También hay un protocolo estándar para que un sistema conectado a una red obtenga la hora actual de un anfitrión remoto. En cualquier caso, la hora se traduce al número de tics de reloj transcurridos desde las 12 A.M., Tiempo Universal Coordinado (UTC) (antes conocido como hora del meridiano de Greenwich) del 1º de enero de 1970, como hacen UNIX y MINIX, o a partir de otra hora de referencia. En cada tic del reloj, el tiempo real se incrementa en uno. Por lo regular se cuenta con programas de utilería para establecer manualmente el reloj del sistema y el reloj de respaldo y para sincronizar los dos relojes.

3.8.2 Software de reloj

Todo lo que el hardware de reloj hace es generar interrupciones a intervalos conocidos. Todo lo demás relacionado con el tiempo corre por cuenta del software, el controlador del reloj. Las obligaciones exactas del controlador del reloj varían de un sistema operativo a otro, pero casi siempre incluyen las siguientes:

1. Mantener la hora del día.
2. Evitar que los procesos se ejecuten durante más tiempo del debido.
3. Contabilizar la utilización de la CPU.
4. Manejar la llamada al sistema ALARM emitida por procesos de usuario.
5. Proveer temporizadores de vigilancia a partes del sistema mismo.
6. Preparar perfiles, vigilar y recabar datos estadísticos.

La primera función del reloj, mantener la hora del día (también llamada tiempo real) no es difícil; sólo requiere incrementar un contador en cada tic del reloj, como se mencionó antes. Lo único que debe cuidarse es el número de bits que tiene el contador de la hora del día. Con una tasa de reloj de 60 Hz, un contador de 32 bits se desbordará en poco más de dos años. Es evidente que el sistema no puede almacenar en 32 bits el tiempo real como el número de tics transcurridos desde el 1º de enero de 1970.

Se pueden adoptar tres estrategias para resolver este problema. La primera consiste en usar un contador de 64 bits, aunque esto hace que el mantenimiento del contador sea más costoso, pues tiene que modificarse muchas veces cada segundo. La segunda forma consiste en mantener la hora del día en segundos, utilizando un contador subsidiario para contar tics hasta acumular un

segundo completo. Dado que 232 segundos es más de 136 años, este método funcionará hasta bien entrado el siglo xx.

La tercera estrategia es contar en tics, pero hacerlo relativo al momento en que se arrancó el sistema, no a un momento externo fijo. Cuando se lee el reloj de respaldo o el usuario introduce el tiempo real, se calcula el momento de arranque del sistema a partir del valor de hora del día actual y se almacena en la memoria en cualquier forma conveniente. Más adelante, cuando se solicite la hora del día, la hora almacenada se sumará al contador para obtener la hora del día vigente. Estos tres enfoques se muestran en la Fig. 3-24.

Figura 3-24. Tres formas de mantener la hora del día.

La segunda función del reloj es evitar que los procesos se ejecuten durante demasiado tiempo. Cada vez que se inicia un proceso, el planificador debe inicializar un contador con el valor del cuanto de ese proceso expresado en tics del reloj. En cada interrupción del reloj, el controlador del reloj decrementará el contador de cuanto en 1. Cuando el contador llegue a cero, el controlador del reloj llamará al planificador para que ponga en marcha otro proceso.

La tercera función del reloj es contabilizar el uso de la CPU. La forma más exacta de hacer esto es iniciar un segundo temporizador, distinto del temporizador principal del sistema, cada vez que se inicia un proceso. Cuando se detiene ese proceso, se puede leer el temporizador para determinar durante cuánto tiempo se ejecutó el proceso. Para hacer bien las cosas, el segundo temporizador debe guardarse cada vez que ocurre una interrupción, y restablecerse después.

Una forma menos exacta, pero mucho más sencilla de llevar la contabilidad es mantener en una variable global un apuntador a la entrada de la tabla de procesos correspondiente al proceso que se está ejecutando. En cada tic del reloj, se incrementa un campo de la entrada del proceso en curso. De esta forma, cada tic del reloj se “cobra” al proceso que se estaba ejecutando en el momento del tic. Un problema menor de esta estrategia es que si ocurren muchas interrupciones durante la ejecución de un proceso, de todos modos se le cobrará un tic completo, aunque no haya podido realizar mucho trabajo. La contabilización correcta de la CPU durante las interrupciones es muy costosa y nunca se efectúa.

En MINIX y muchos otros sistemas, un proceso puede solicitar que el sistema operativo le envíe un aviso después de cierto intervalo. El aviso casi siempre es una señal, interrupción, mensaje o algo similar. Una aplicación que requiere tales avisos es el trabajo en redes, en el que un paquete del cual no se ha acusado recibo dentro de cierto intervalo de tiempo debe retransmitirse.

Otra aplicación es la enseñanza asistida por computadora donde, si un estudiante no proporciona la respuesta dentro de cierto tiempo, recibe la respuesta del programa.

Si el controlador de reloj tuviera suficientes relojes, podría establecer un reloj individual para cada petición. Como no sucede así, es preciso simular varios relojes virtuales con un solo reloj físico. Una forma de hacerlo es mantener una tabla en la que se guarda el tiempo de señal para todos los temporizadores pendientes, además de una variable que indica el tiempo del siguiente. Cada vez que se actualiza la hora del día, el controlador determina si ya ocurrió la señal más cercana. Si así fue, se busca en la tabla la siguiente señal que ocurrirá.

Si se esperan muchas señales, resulta más eficiente simular múltiples relojes encadenando todas las peticiones de reloj pendientes, ordenadas por tiempo, en una lista enlazada, como se muestra en la Fig. 3-25. Cada entrada de la lista indica cuántos tics del reloj hay que esperar después de la anterior antes de causar una señal. En este ejemplo, hay señales pendientes para 4203, 4207, 4213, 4215 y 4216.

Figura 3-25. Simulación de múltiples temporizadores con un solo reloj.

En la Fig. 3-25, la siguiente interrupción ocurrirá en 3 tics. En cada tic, se decrementa la siguiente señal. Cuando ésta llega a cero, se causa la señal correspondiente al primer elemento de la lista, y dicho elemento se elimina de la lista. A continuación se asigna a Siguiente señal el valor de la entrada que ahora está a la cabeza de la lista, que en este ejemplo es 4.

Observe que durante una interrupción de reloj el controlador de reloj tiene varias cosas que hacer: incrementar el tiempo real, decrementar el cuento y verificar si es 0, realizar la contabilización de la CPU y decrementar el contador de la alarma. No obstante, cada una de estas operaciones se ha dispuesto cuidadosamente de modo que sea muy rápida, ya que deben repetirse muchas veces cada segundo.

Algunas partes del sistema operativo también necesitan establecer temporizadores llamados temporizadores de vigilancia. Al estudiar el controlador del disco duro vimos que se planifica una llamada de despertar cada vez que se envía un comando al controlador en hardware del disco, de modo que pueda intentarse la recuperación si el comando falta por completo. También mencionamos que los controladores en software de disco flexible deben esperar hasta que el motor del disco adquiere la velocidad correcta, y deben apagar el motor si no ocurre actividad durante cierto tiempo. Algunas impresoras provistas de cabeza de impresión móvil pueden imprimir 120 caracteres por segundo (8.3 ms/carácter), pero no pueden regresar la cabeza de impresión al margen izquierdo en 8.3 ms, así que el controlador de la terminal debe esperar después de que se teclea un retorno de carro.

El mecanismo empleado por el controlador del reloj para manejar los temporizadores de vigilancia es el mismo que se emplea para las señales de usuario. La única diferencia es que cuando un

temporizador termina, el controlador del reloj, en lugar de causar una señal, invoca un procedimiento proporcionado por el invocador. El procedimiento forma parte del código del invocador, pero dado que todos los controladores están en el mismo espacio de direcciones, el controlador del reloj también puede invocarlo. El procedimiento invocado puede hacer todo lo necesario, incluso causar una interrupción, aunque dentro del kernel las interrupciones no suelen ser recomendables y las señales no existen. Es por esto que se proporciona el mecanismo de vigilancia.

El último elemento de nuestra lista es la preparación de perfiles. Algunos sistemas operativos cuentan con un mecanismo mediante el cual un programa de usuario puede hacer que el sistema prepare un histograma de su contador de programa, a fin de ver a qué está dedicando su tiempo. Cuando se van a preparar perfiles, el controlador verifica en cada tic si se está preparando un perfil del proceso actual y, de ser así, calcula el número de gaveta (un intervalo de direcciones) correspondiente al contador de programa actual. A continuación, el controlador incrementa esa gaveta en uno. Este mecanismo también puede servir para preparar perfiles del sistema mismo.

3.8.3 Generalidades del controlador de reloj en MINIX

El controlador de reloj de MINIX está contenido en el archivo `clock.c`. La tarea de reloj acepta estos sE/S tipos de mensajes, con los parámetros que se indican:

1. HARD_INT
2. GET_UPTIME
3. GET_TIME
4. SET_TIME (nuevo tiempo en segundos)
5. SET_ALARM (número de proceso, procedimiento por invocar, retraso)
6. SET_SYN_AL (número de proceso, retraso)

HARD_INT es el mensaje que se envía al controlador cuando ocurre una interrupción de reloj y hay trabajo que realizar, como cuando debe enviarse una alarma o un proceso se ha ejecutado durante demasiado tiempo.

GETUP TIME sirve para obtener el tiempo en tics desde el momento del arranque. GET_TIME devuelve el tiempo real actual como el número de segundos transcurridos desde el 1.º de enero de 1970 a las 12 A.M., y SETTIME fija el tiempo real. Este mensaje sólo puede ser enviado por el Superusuario.

Dentro del controlador del reloj, se lleva el tiempo usando el método de la Fig. 3-24(c). Cuando se fija la hora, el controlador calcula el tiempo desde el arranque del sistema. El controlador puede efectuar este cálculo porque tiene el tiempo real actual y sabe durante cuántos tics el sistema ha estado funcionando. El sistema almacena el tiempo real del arranque en una variable. Después, cuando se invoca GET_TIME, el sistema convierte el valor actual del contador de tics a segundos y lo suma al tiempo desde el arranque que tiene almacenado.

SET_ALARM permite a un proceso establecer un temporizador que “suena” en cierto número de tics del reloj. Cuando un proceso de usuario realiza una llamada ALARM, envía un mensaje al

administrador de memoria, el cual a su vez envía ese mensaje al controlador de reloj. Cuando la alarma “suena”, el controlador del reloj envía un mensaje de vuelta al administrador de memoria, que entonces se encarga de que se envíe la señal.

SET_A LARM también es utilizado por tareas que necesitan iniciar un temporizador de vigilancia. Cuando el temporizador se vence, simplemente se invoca el procedimiento proporcionado. El controlador del reloj no tiene idea de qué hace el procedimiento.

SET_SYN_AL es similar a SET ALARM, pero se usa para establecer una alarma síncrona. Una alarma síncrona envía un mensaje a un proceso, en lugar de generar una señal o invocar un procedimiento. La tarea de alarma síncrona se encarga de enviar mensajes a los procesos que los requieren. Veremos las alarmas síncronas con mayor detalle posteriormente.

La tarea de reloj no utiliza estructuras de datos importantes, pero se emplean algunas variables para llevar el tiempo. Sólo una de ellas es una variable global, lost_ticks, definida en glo.h (línea 5031). Se incluye esta variable para que la use cualquier controlador que pudiera agregarse a MINIX en el futuro y que pudiera inhabilitar las interrupciones durante un tiempo tan largo que pudieran perderse uno o más ticks del reloj. Por ahora no se emplea esta variable, pero si se escribiera un controlador semejante el programador podría hacer que se incremente lost_ticks para compensar el tiempo durante el cual se inhibieron las interrupciones de reloj.

Obviamente, las interrupciones de reloj ocurren con mucha frecuencia, y es importante manejarlas rápidamente. MINIX logra esto realizando el mínimo de procesamiento en la mayor parte de las interrupciones de reloj. Al recibir una interrupción, el manejador asigna el valor de lost_ticks + 1 a una variable local, ticks, y luego usa esta cantidad para actualizar los tiempos de contabilización y pending_ticks (línea 11079); además, vuelve a poner lost_ticks en cero. Pending_ticks (ticks pendientes) es una variable PRIVATE, declarada fuera de todas las definiciones de funciones pero conocida sólo para las funciones definidas en clock.c. Otra variable PRIVATE, sched_ticks, se decrementa en cada tic para llevar un registro del tiempo de ejecución. El manejador de interrupciones envía un mensaje a la tarea del reloj sólo si se vence una alarma o si se acaba un cuento de ejecución. Este esquema permite que el manejador de interrupciones regrese casi de inmediato en la mayor parte de las interrupciones.

Cuando la tarea del reloj recibe un mensaje, suma pending_ticks a la variable realtime (línea 11067) y luego pone en ceros pending_ticks. Realtime, junto con la variable boot_time (línea 11068) permite calcular la hora del día actual. Las dos son variables PRIVATE, así que la única forma que tiene cualquier otra parte del sistema de obtener la hora es enviando un mensaje a la tarea del reloj. Aunque en un instante dado realtime puede ser inexacta, este mecanismo asegura que siempre será exacta cuando se necesite. Si nuestro reloj de pulsera marca la hora correcta cuando lo miramos, ¿qué importa si no marca la hora correcta cuando no lo estamos viendo?

Para manejar las alarmas, next_alar,n registra el tiempo en el que la siguiente señal o llamada de vigilancia puede ocurrir. El controlador debe tener cuidado aquí, porque el proceso que solicita la señal podría llegar a su fin o ser terminado antes de que la señal suceda. Cuando llega el momento de la señal, se verifica si todavía se necesita. Si no se necesita, no se genera.

Un proceso de usuario sólo puede tener un temporizador de alarma vigente. La ejecución de una llamada ALARM mientras el temporizador está corriendo cancela el primer temporizador. Por tanto, una forma cómoda de almacenar los temporizadores consiste en reservar una palabra en la

entrada de tabla de procesos de cada proceso para su temporizador, si existe. En el caso de las tareas, también debe almacenarse en algún lado la función que se invocará, y para este fin se cuenta con el arreglo `watch_dog`. Un arreglo similar, `syn_table`, almacena banderas que indican, para cada proceso, si va a recibir o no una alarma síncrona.

La lógica global del controlador del reloj sigue el mismo patrón que los controladores de disco. El programa principal es un ciclo infinito que obtiene mensajes, realiza acciones dependientes del tipo de mensajes, y luego envía una respuesta (excepto en el caso de `CLOCK_TICK`). Cada tipo de mensaje se maneja con un procedimiento distinto, siguiendo nuestra convención estándar de nombrar `doxxx` a todos los procedimientos invocados desde el ciclo principal, donde `xxx` es diferente para cada procedimiento. Como acotación, resulta desafortunado que muchos enlazadores truncan los nombres de procedimiento a siete u ocho caracteres, así que los nombres `do_set_time` y `do_setalarm` podrían causar conflictos. Por ello se cambió el nombre del segundo procedimiento a `do_setalarm`. Este problema ocurre en todo MINIX y, por lo regular, se resuelve abreviando uno de los nombres.

La tarea de alarma síncrona

Hay una segunda tarea que debemos estudiar en esta sección, la tarea de alarma síncrona. Una alarma síncrona es similar a una alarma normal, pero en vez de enviar una señal o invocar una función vigilante cuando expira el periodo de espera, la tarea de alarma síncrona envía un mensaje. Podría llegar una señal o podría invocarse una tarea vigilante sin importar qué parte de la tarea se está ejecutando, así que las alarmas de estos tipos son asíncronas. En contraste un mensaje sólo se recibe cuando el receptor ha ejecutado una llamada `receive`.

El mecanismo de alarma síncrona se agregó a MINIX a fin de apoyar el servidor de red que, al igual que el administrador de memoria y el servidor de archivos, se ejecuta como proceso individual. Es frecuente que surja la necesidad de poner un límite al tiempo que un proceso puede bloquearse mientras espera entradas. Por ejemplo, en una red, si no se recibe un acuse de recibo de un paquete de datos dentro de un periodo definido, es probable que haya habido una falla de transmisión. Un servidor de red puede establecer una alarma síncrona antes de que trate de recibir un mensaje y se bloquee. Puesto que la alarma síncrona se entrega como mensaje, desbloqueará el servidor tarde o temprano si éste no recibe un mensaje de la red. Al recibir cualquier mensaje, lo primero que el servidor debe hacer es restablecer la alarma. Luego, al examinar el tipo u origen del mensaje, podrá determinar si llegó un paquete o si fue desbloqueado porque se venció un tiempo de espera. Si sucedió lo segundo, el servidor puede intentar la recuperación, por lo regular volviendo a enviar el último paquete del cual no se adusó `recibo`.

Una alarma síncrona es más rápida que una alarma enviada mediante una señal, lo cual requiere varios mensajes y una cantidad considerable de procesamiento. Una función vigilante es rápida, pero sólo puede usarse con tareas compiladas en el mismo espacio de direcciones que la tarea del reloj. Cuando un proceso está esperando un mensaje, una alarma síncrona es más apropiada y sencilla que las señales o las funciones de vigilancia, y se puede manejar fácilmente con poco procesamiento adicional.

El manejador de interrupciones de reloj

Como se explicó antes, cuando ocurre una interrupción de reloj, realtime no se actualiza de inmediato. La rutina de servicio de interrupciones mantiene el contador pending_ticks y realiza trabajos sencillos como cobrar el tic actual a un proceso y decrementar el temporizador de cuantos. Se envía un mensaje a la tarea del reloj sólo cuando es preciso realizar actividades más complicadas. Aunque lo ideal es que todas las tareas de MINIX se comuniquen mediante mensajes, esto es una concesión práctica ante la realidad de que dar servicio a los tics de reloj consume tiempo de CPU. En una máquina lenta se observó que al hacerse las cosas de esta manera se lograba un aumento del 15% en la rapidez del sistema relativa a una implementación que enviaba un mensaje a la tarea del reloj en cada interrupción del reloj.

Temporización de milisegundos

Como concesión adicional a la realidad, se incluyen unas cuantas rutinas en clock.c que ofrecen temporización con definición de milisegundos. Varios dispositivos de E/S requieren retrazos muy cortos (hasta 1 ms). No existe una forma práctica de implementar esto usando alarmas y la interfaz de transferencia de mensajes. Estas funciones están diseñadas para ser invocadas directamente por las tareas. La técnica empleada es la técnica de E/S más antigua y sencilla: la encuesta o interrogación. El contador que se emplea para generar las interrupciones de reloj se lee directamente, con la mayor rapidez posible, y la cuenta se convierte a milisegundos. El invocador hace esto repetidamente hasta que transcurre el tiempo deseado.

Resumen de los servicios de reloj

En la Fig. 3-26 se resumen los diversos servicios provistos por clock.c. Hay varias formas de acceder al reloj, y también de atender la petición. Algunos servicios están disponibles para cualquier proceso, y los resultados se devuelven en un mensaje.

El tiempo desde el arranque (uptime) se puede obtener mediante una llamada de función desde el kernel o una tarea, evitando el gasto extra de un mensaje. Una alarma puede ser solicitada por un proceso de usuario, en cuyo caso el resultado final es una señal, o por una tarea, causando la activación de una función vigilante. Ninguno de estos mecanismos puede ser utilizado por un proceso servidor, pero un servidor puede pedir una alarma síncrona. Una tarea o el kernel puede solicitar un retraso empleando la función milli_delay, o puede incorporar llamadas a milli_elapsed en una rutina de escrutinio, por ejemplo, mientras espera entradas de un puerto.

3.8.4 Implementación del controlador de reloj en MINIX

Cuando se inicia MINIX, se invocan todos los controladores. La mayor parte de ellos sólo intenta obtener un mensaje y se bloquea. El controlador de reloj, clock_task (línea 11098), hace lo mismo, pero primero invoca init_clock para inicializar la frecuencia del reloj programable en 60 Hz. Cada vez que se recibe un mensaje, el controlador suma pending_ticks a realtime y luego restablece

Parámetro	Disquete IBM de 360 KB	Disco duro WD de 540 MB
Número de cilindros	40	1048
Pistas por cilindro	2	4
Sectores por pista	9	252
Sectores por disco	720	1056384
Bytes por sector	512	512
Bytes por disco	368640	540868608
Tiempo de búsqueda (cilindros adyacentes)	6 ms	4 ms
Tiempo de búsqueda (caso medio)	77 ms	11 ms
Tiempo de rotación	200 ms	13 ms
Tiempo de arranque/paro del motor	250 ms	9 s
Tiempo para transferir un sector	22 ms	53 μ s

Figura 3-19. Parámetros de disco para el disquete de 360 KB de la IBM PC original y un disco duro Western Digital WD AC2540 de 540 MB.

pending_ticks antes de hacer cualquier otra cosa. Esta operación podría entrar en conflicto con una interrupción de reloj, así que se usan llamadas a lock y unlock para evitar una competencia (líneas 11115 a 11118). Por lo demás, el ciclo principal del controlador del reloj es esencialmente igual al de los demás controladores: se recibe un mensaje, se invoca una función que realice el trabajo necesario, y se envía un mensaje de respuesta.

Do_c (línea 11140) no se invoca en cada tic del reloj, así que su nombre no es Una descripción exacta de su función; se invoca cuando el manejador de interrupciones determina que podría haber algo importante que hacer. Primero se verifica si hubo una señal o terminó un temporizador vigilante. Si fue así, se inspeccionan todas las entradas de alarma en la tabla de procesos. Dado que los tics no se procesan individualmente, varias alarmas podrían “sonar” en una pasada por la tabla. También es posible que el proceso que iba a recibir la siguiente alarma ya haya terminado. Si se encuentra un proceso cuya alarma sea menor que el tiempo actual, pero no cero, se verifica la ranura del arreglo watch_dog (vigilante) que corresponde a ese proceso. En el lenguaje de programación C un valor numérico también tiene un valor lógico, de modo que la prueba de la línea 11161 devuelve TRUE si hay una dirección válida almacenada en la ranura de watch_dog, y la función correspondiente se invoca indirectamente en la línea 11163. Si se encuentra un apuntador nulo (representado en C con un valor de cero), el resultado de la prueba es FALSE y se invoca cause_sig para enviar una señal SIGALRM. La ranura de watch_dog también se usa cuando se necesita una alarma síncrona. En ese caso la dirección almacenada es la dirección de cause_a/am no la dirección de una función de vigilancia perteneciente a una tarea en particular. Para enviar una señal podríamos haber almacenado la dirección de cause_sig, pero entonces tendríamos que haber escrito cause_sig de forma diferente, sin esperar argumentos y obteniendo el número del proceso objetivo de una variable global. Como alternativa, podríamos haber hecho que todos los procesos vigilantes esperaran un argumento que no necesitan.

Analizaremos cause_sig cuando expliquemos la tarea del sistema en una sección subsecuente. Su trabajo consiste en enviar un mensaje al administrador de memoria. Esto requiere verificar si el administrador de memoria actualmente está esperando un mensaje. Si es así, cause_sig le envía un mensaje informándole de la alarma. Si el administrador de memoria está ocupado, cause_sig toma nota de que debe informarle de la alarma en la primera oportunidad.

Mientras se recorre la tabla de procesos inspeccionando el valor de `p_alarm` para cada proceso, se actualiza `next_alarm`. Antes de iniciar el ciclo, se asigna a `next_alarm` un número muy grande (línea 11151) y luego, para cada proceso cuyo valor de alarma sea distinto de cero después de enviar las alarmas o señales, se comparan la alarma del proceso y `next_alarm`, y se asigna a éste el más pequeño de los dos valores (líneas 11171 y 11172).

Después de procesar las alarmas, `do_clocktick` determina si ya es momento de planificar otro proceso. El cuento de ejecución se mantiene en la variable `PRIVATE sched_ticks`, que normalmente es decrementada por el manejador de interrupciones del reloj en cada tic del reloj. Sin embargo, en los tics en los que se activa `do_clocktick`, el manejador no decremente `sched_ticks`, pues deja que `do_clocktick` mismo lo haga y pruebe si el resultado es cero en la línea 11178. `Sched_ticks` no se restablece cada vez que se planifica un proceso nuevo (porque se permite que el sistema de archivos y el administrador de memoria se ejecuten hasta terminar). En vez de ello, se restablece después de cada `SCHED_RATE` tics. La comparación de la línea 11179 se efectúa para asegurarse de que el proceso actual se ejecutó realmente durante, por lo menos, un tic completo del planificador antes de quitarle la CPU.

El siguiente procedimiento, `do_getuptime` (línea 11189), comprende sólo una línea; coloca el valor actual de realtime (el número de tics transcurridos desde el arranque) en el campo correcto del mensaje que se devolverá. Cualquier proceso puede averiguar el tiempo transcurrido de esta manera, pero el gasto extra del mensaje puede ser excesivo para las tareas, así que se proporciona una función relacionada, `get_uptime` (línea 11200) que puede ser invocada directamente por las tareas. Puesto que `get_uptime` no se invoca mediante un mensaje a la tarea de reloj, tiene que sumar ella misma los tics pendientes al valor actual de realtime. Se necesitan `lock` y `unlock` aquí para evitar que ocurra una interrupción de reloj mientras se está accediendo a `pending_ticks`.

Para obtener el tiempo real vigente, `do_get_time` (línea 11219) utiliza `realtime` y `boot_time` (el tiempo desde el arranque del sistema en segundos). `Do_set_time` (línea 11230) es su complemento; calcula un nuevo valor para `boot_time` con base en el tiempo real vigente dado y el número de tics transcurridos desde el arranque.

Los procedimientos `do_setalarm` (línea 11242) y `do_setsyn_alm` (línea 11269), para establecer una alarma normal y una alarma síncrona, respectivamente, son tan parecidos que los describiremos juntos. Ambos extraen del mensaje los parámetros que especifican el proceso al que se enviará una señal y el tiempo que debe esperarse. `Do_setalarm` también extrae la dirección de una función que se invocará (línea 11257), aunque unas cuantas líneas más adelante sustituye este valor con un apuntador nulo si el proceso objetivo es un proceso de usuario y no una tarea. Ya hemos visto cómo más adelante se prueba este apuntador en `do_clocktick` para determinar si el objetivo debe recibir una señal o una llamada a un vigilante. Ambas funciones calculan también el tiempo que falta para “sonar” la alarma (en segundos) y lo incluyen en el mensaje de retorno. Ambas invocan entonces `common_setalarm` para finalizar sus actividades. En el caso de la llamada a `do_setsyn_alm`, el parámetro de función que se pasa a `common_setalarm` siempre es `cause_alarm`,

`Common_setalarm` (línea 11291) termina el trabajo iniciado por cualquiera de las dos funciones que acabamos de describir, y luego almacena el tiempo de la alarma en la tabla de procesos y el apuntador al procedimiento vigilante (que también podría ser un apuntador a `cause_alarm` o un

apuntador nulo) en el arreglo watch_dog. A continuación, common_setalarm revisa toda la tabla de procesos para encontrar la siguiente alarma, tal como lo hace do_clocktick.

Cause_alar,n (línea 11318) es sencilla; asigna TRUE a una entrada del arreglo syn_table que corresponde al objetivo de la alarma síncrona. Si la tarea de alarma síncrona no está viva, se le envía un mensaje para que despierte.

Implementación de la tarea de alarma síncrona

La tarea de alarma síncrona, syn_alarm_task (línea 11333), sigue el modelo básico de todas las tareas: inicializa y luego ingresa en un ciclo sin fin en el que recibe y envía mensajes. La inicialización consiste en declarar que está viva asignando TRUE a la variable syn_al_alive y luego declarar que no tiene nada que hacer asignando FALSE a todas las entradas de syn_table. Esta tabla tiene una entrada para cada ranura de la tabla de procesos Syn_alarin_task inicia su ciclo exterior declarando que ha completado su trabajo y luego ingresa en un ciclo interior donde revisa todas las ranuras de syn_table. Si encuentra una entrada que indique que se espera una alarma síncrona, esta tarea restablece la entrada, envía un mensaje del tipo CLOcK_INT al proceso apropiado, y declara que no ha completado aún su trabajo. Al final de su ciclo exterior, la tarea no se detiene a esperar nuevos mensajes a menos que su bandera work_done este en 1 indicando que ya completo su trabajo. No se necesita un mensaje nuevo para indicarle a la tarea que hay más trabajo que efectuar, ya que cause_alarm escribe directamente en syn_table. Sólo se necesita un mensaje para despertar la tarea después de que se ha quedado sin trabajo. El efecto es que esta tarea repite su ciclo con gran rapidez en tanto hay alarmas que entregar.

De hecho, esta tarea no se utiliza en la versión de distribución de MINIX. Sin embargo, si recompilamos MINIX para agregar apoyo de trabajo con redes, el servidor de red la usará, pues necesita exactamente este tipo de mecanismo para obligar el vencimiento rápido de tiempos de espera si los paquetes no se reciben en el plazo esperado. Además de que se requiere velocidad, no es posible enviar señales a los servidores, ya que éstos deben ejecutarse indefinidamente, y la acción por omisión de la mayor parte de las señales es terminar el proceso objetivo.

Implementación del manejador de interrupciones de reloj

El diseño del manejador de interrupciones de reloj es un término medio entre hacer muy poco (a fin de minimizar el tiempo de procesamiento) y hacer lo suficiente para que no sea necesario activar con demasiada frecuencia la tarea del reloj, lo cual resulta costoso. El manejador modifica unas cuantas variables y prueba otras. Lo primero que hace clock_handler (línea 11374) es realizar algo de contabilidad del sistema. MINIX sigue la pista tanto al tiempo de usuario como al tiempo de sistema. El tiempo de usuario se carga a un proceso si se está ejecutando cuando ocurre un tic del reloj. El tiempo de sistema se carga si se está ejecutando el sistema de archivos o el administrador de memoria. La variable bill_ptr siempre apunta al último proceso de usuario planificado (los dos servidores no cuentan). La facturación se efectúa en las líneas 11447 y 11448. Una vez realizada la facturación, se incrementa pending_ticks, que es la variable más importante mantenida por clock_handler (línea 11450). Es preciso conocer el tiempo real para

probar si `clock_handler` debe despertar o no la terminal o enviar un mensaje a la tarea de reloj, pero la actualización en sí de realtime es costosa, porque esta operación debe efectuarse usando candados. A fin de evitar esto, el manejador calcula su propia versión del tiempo real en la variable local `now`. Existe la posibilidad de que el resultado sea incorrecto de vez en cuando, pero las consecuencias de tal error no serían graves.

El resto del trabajo del manejador depende de diversas pruebas. La terminal y la impresora deben despertarse cada cierto tiempo. `Tty_timeout` es una variable global, mantenida por la tarea de la terminal, que indica cuándo deberá despertarse la terminal la próxima vez. En el caso de la impresora es necesario verificar varias variables que son `PRI VATE` dentro del módulo de la impresora, y se prueban en la llamada a `pr_re_start`, que regresa rápidamente incluso si la impresora está paralizada, lo que sería el peor de los casos. En las líneas 11455 a 11458 se realiza una prueba que activa la tarea del reloj si se venció una alarma o si es hora de planificar otra tarea. Esta última prueba es compleja, un AND lógico de tres pruebas más sencillas. El código

```
interrupt(CLOCK);
```

de la línea 11459 hace que se envíe un mensaje `HARD_INT` a la tarea del reloj.

Al describir `do_clocktick` señalamos que decrementa `sched_ticks` y prueba si es cero para detectar la expiración del cuento de ejecución. Probar si `sched_ticks` es igual a uno forma parte de la compleja prueba que mencionamos antes; aunque no se active la tarea del reloj, será necesario decrementar `sched_ticks` dentro del manejador de interrupciones y, si llega a cero, restablecer el cuento. Si ocurre esto, también es momento de indicar que el proceso actual estaba activo al iniciarse el nuevo cuento; esto se hace asignando el valor actual de `bill_ptr` a `prev_ptr` en la línea 11466.

Utilerías de tiempo

Por último, `clock.c` contiene algunas funciones que proporcionan diversos apoyos. Muchas de éstas son específicas para el hardware y tendrán que ser reemplazadas si MINIX se traslada a hardware que no sea Intel. Sólo describiremos lo que hacen estas funciones, sin entrar en detalles de su implementación.

`Init_clock` (línea 11474) es invocada por la tarea del temporizador cuando se ejecuta por primera vez. La función establece el modo y el retraso del chip temporizador de modo que produzca interrupciones de tic de reloj 60 veces cada segundo. A pesar del hecho de que la “velocidad de CPU” que se anuncia en la publicidad de las PC ha aumentado de 4.77 MHz para la IBM PC original a más de 200 MHz en los sistemas modernos, la constante `TIMER_COUNT`, empleada para inicializar el temporizador, es la misma en todos los modelos de PC en los que se ejecuta MINIX. Toda PC compatible con IBM, sea cual sea la velocidad de su procesador, suministra una señal de 14.3 MHz que es utilizada por diversos dispositivos que necesitan una referencia de tiempo. Las líneas de comunicación en serie y la pantalla de video también necesitan esta referencia de temporización.

El complemento de `init_clock` es `clock.stop` (línea 11489). Esta función no es realmente necesaria, pero es una concesión al hecho de que los usuarios de MINIX podrían querer iniciar

otro sistema operativo de vez en cuando. `Clock_stop` simplemente restablece los parámetros del chip temporizador al modo de operación predeterminado que MS-DOS y otros sistemas operativos podrían esperar del ROM BIOS en el momento de iniciarse.

Se proporciona `milli_delay` (línea 11502) para ser utilizada por cualquier tarea que necesite retrasos muy cortos. La función está escrita en C sin referencias a hardware específico, pero utiliza una técnica que sólo esperaríamos encontrar en una rutina de bajo nivel en lenguaje ensamblador. `MillDelay` inicializa un contador en cero y luego lo encuesta rápidamente hasta que alcanza un valor deseado. En el capítulo 2 dijimos que en general debe evitarse esta técnica de espera activa, pero las exigencias de la implementación pueden requerir excepciones a las reglas generales. La inicialización del contador corre por cuenta de la siguiente función, `milli_start` (línea 11516), que simplemente pone en cero dos variables. El escrutinio se efectúa invocando la última función, `milli_elapsed` (línea 11529), que accede al hardware del temporizador. El contador que se examina es el mismo que se utiliza para la cuenta regresiva de tics del reloj, y por tanto puede sufrir un desbordamiento negativo y recuperar su valor máximo antes de que se complete el retraso deseado. `Milli` realiza la corrección necesaria en tal caso.

3.9 TERMINALES

Todas las computadoras de propósito general tienen una o más terminales que sirven para comunicarse con ellas. Hay un número muy grande de tipos de terminales distintos, y toca al controlador de la terminal ocultar todas estas diferencias de modo que la parte del sistema operativo independiente del dispositivo y los programas de usuario no tengan que reescribirse para cada tipo de terminal. En las siguientes secciones seguiremos nuestro enfoque estándar de examinar primero el hardware de las terminales en general y luego estudiar el software de MINIX.

3.9.1 Hardware de terminales

Desde el punto de vista del sistema operativo, las terminales pueden dividirse en tres categorías amplias con base en la forma en que el sistema operativo se comunica con ellas. La primera categoría consiste en terminales con mapa en la memoria, que consisten en un teclado y una pantalla, ambas conectadas directamente a la computadora. La segunda categoría consiste en terminales que se conectan a través de una línea de comunicación en serie empleando el estándar RS-232, casi siempre usando un módem. La tercera categoría consiste en terminales que se conectan a la computadora a través de una red. Esta taxonomía se muestra en la Fig. 3-27.

Terminales con mapa en la memoria

La primera categoría amplia de terminales indicada en la Fig. 3-27 consiste en dispositivos con mapa en la memoria. Estas terminales son parte integral de las computadoras mismas. La interfaz con las terminales con mapa en la memoria se establece a través de una memoria especial llamada RAM de video que forma parte del espacio de direcciones de la computadora y es direccionada por la CPU de la misma forma que el resto de la memoria (Fig. 3-28).

Figura 3-27. Tipos de terminales.

La tarjeta de RAM de video también contiene un chip llamado **controlador de video**. Este chip extrae códigos de caracteres de la RAM de video y genera la señal de video que maneja la pantalla (monitor). El monitor genera un haz de electrones que barre la pantalla horizontalmente, dibujando líneas sobre ella. Por lo regular, la pantalla contiene entre 480 y 1024 líneas horizontales, cada una de las cuales tiene entre 640 y 1200 puntos. Estos puntos se denominan **pixeles**. La señal del controlador de video modula el haz de electrones, determinando si un pixel dado estará iluminado u oscuro. Los monitores a color tienen tres haces, para rojo, verde y azul, que se modulan de forma independiente.

Figura 3-28. Las terminales mapeadas en memoria escriben directamente en la RAM de video.

Una pantalla monocromática sencilla podría exhibir un carácter en un cuadro de 9 pixeles de anchura y 14 pixeles de altura (incluido el espacio entre caracteres), contando así con 25 líneas de 80 caracteres cada una. En tal caso, la pantalla tendría 350 líneas de barrido con 720 pixeles cada una. Cada una de estas tramas se redibuja de 45 a 70 veces por segundo. El controlador de video podría diseñarse de modo que obtenga los primeros 80 caracteres de la RAM de video, genere 14 líneas de barrido, obtenga los siguientes 80 caracteres de la RAM de video, genere las siguientes 14 líneas de barrido, etc. De hecho, la mayor parte de los controladores obtienen los caracteres 14 veces, una por cada línea de barrido, para no tener que guardarlos en un buffer interno.

Los patrones de 9×14 bits para los caracteres se guardan en una ROM empleada por el controlador de video (también puede usarse RAM para manejar tipos de letra personalizados). Las direcciones de esta ROM tienen 12 bits, 8 bits para el código del carácter y 4 bits para especificar la línea de barrido. Los 8 bits de cada byte de la ROM controlan 8 píxeles; el noveno pixel entre caracteres siempre está en blanco. Por tanto, se necesitan $14 \times 80 = 1120$ referencias a la RAM de video para exhibir una línea de texto en la pantalla. Se hace un número igual de referencias a la ROM del generador de caracteres.

La IBM PC tiene varios modos para la pantalla. En el más sencillo, se usa una pantalla con mapa de caracteres para la consola. En la Fig. 3-29(a) vemos una porción de la RAM de video. Cada carácter de la pantalla de la Fig. 3-29(b) ocupa dos caracteres de la RAM. El carácter de orden bajo es el código ASCII para el carácter que se exhibe. El carácter de orden alto es el byte de atributo, que sirve para especificar el color, video inverso, parpadeo, etc. La pantalla completa de 25 por 80 caracteres requiere 4000 bytes de RAM de video en este modo.

Figura 3-29. (a) Imagen de RAM de video para la pantalla monocromática IBM. (b) La pantalla correspondiente. Las x son bytes de atributos.

Las terminales de mapa de bits usan el mismo principio, excepto que se controla individualmente cada pixel de la pantalla. En la configuración más simple, para una pantalla monocromática, cada pixel tiene un bit correspondiente en la RAM de video. En el otro extremo, cada pixel se representa con un número de 24 bits, dedicando 8 bits para cada color básico: rojo, verde y azul. Una pantalla a color de 768 x 1024 con 24 bits por pixel requiere 2 MB de RAM sólo para contener la imagen.

Cuando se usa una pantalla con mapa en memoria, el teclado está totalmente desacoplado de la pantalla. La interfaz con el teclado puede ser a través de un puerto en serie o en paralelo. En cada acción de tecla, se interrumpe la CPU, y el controlador del teclado extrae el carácter digitado leyendo un puerto de E/S.

En la IBM PC, el teclado contiene un microprocesador incorporado que se comunica a través de un puerto en serie especializado con un chip controlador en la tarjeta matriz. Se genera una interrupción cada vez que se pulsa una tecla y también cuando se suelta. Además, todo lo que el hardware del teclado proporciona es el número de tecla, no el código ASCII. Cuando se pulsa la

tecla A, se coloca el código de tecla (30) en un registro de E/S. Toca al controlador en software determinar si se trata de mayúscula, minúscula, CTRL-A, ALT-A, CTRL-ALT-A o alguna otra combinación. Puesto que el controlador sabe cuáles teclas se han pulsado pero todavía no se han soltado (p. ej., la tecla de mayúsculas), cuenta con suficiente información para realizar el trabajo. Aunque la interfaz del teclado deja toda la carga al software, es extremadamente flexible. Por ejemplo, los programas de usuario pueden estar interesados en si un dígito que se acaba de pulsar provino de la fila superior del teclado principal o del subteclado numérico que está a la derecha. En principio, el controlador puede proporcionar esta información.

Terminales RS-232

Las terminales RS-232 son dispositivos provistos de un teclado y una pantalla que se comunican por medio de una interfaz en serie, bit por bit (véase la Fig. 3-30). Estas terminales usan un conector de 9 pins o de 25 pins, de las cuales una pin se usa para transmitir datos, una para recibir datos y una para tierra. Las demás pins son para diversas funciones de control, que en su mayor parte no se utilizan. Para enviar un carácter a una terminal RS-232, la computadora debe transmitir un bit a la vez, anteponiendo un bit de inicio y anexando al final uno o dos bits de paro para delimitar el carácter. También puede insertarse un bit de paridad antes de los bits de paro, si se desea realizar una detección de errores rudimentaria, aunque esto generalmente sólo se exige en las comunicaciones con sistemas de macrocomputadoras. Las tasas de transmisión comunes son 9600, 19 200 y 38 400 bps. Las terminales RS-232 suelen utilizarse para la comunicación con una computadora remota a través de un módem y una línea telefónica.

Figura 3-30. Una terminal RS-232 se comunica con una computadora a través de una línea de comunicación, bit por bit. La computadora y la terminal son totalmente independientes.

Dado que tanto las computadoras como las terminales trabajan internamente con caracteres completos pero deben comunicarse por una línea serial con un bit a la vez, se han creado chips que realizan las conversiones de carácter a serie y de serie a carácter. Estos chips se denominan UART (receptor transmisor universal asincrónico) y se conectan a la computadora insertando tarjetas de interfaz RS-232 en el bus como se ilustra en la Fig. 3-30. Las terminales RS-232 se usan cada vez menos, pues están siendo sustituidas por PC y terminales X, pero todavía se encuentran en los sistemas de macrocomputadoras más antiguos, sobre todo en aplicaciones bancarias, de reservaciones de líneas aéreas y similares.

Para exhibir un carácter, el controlador en software de la terminal escribe el carácter en la tarjeta de interfaz, donde se coloca en un buffer. De ahí, el UART lo desplaza hacia la línea serial bit por bit. Incluso a 38 400 bps, toma más de 250 microsegundos enviar un carácter. A causa de esta tasa de transmisión tan lenta, el controlador generalmente envía un carácter a la tarjeta RS-232 y se bloquea, esperando la interrupción que la interfaz genera cuando termina de transmitir el carácter y el UART está en condiciones de aceptar otro. El UART puede enviar y recibir caracteres simultáneamente, como indica su nombre. También se genera una interrupción cuando se recibe un carácter, y por lo regular es posible colocar en buffers un número pequeño de caracteres de entrada. El controlador de la terminal debe examinar un registro cuando se recibe una interrupción para determinar la causa de la interrupción. Algunas tarjetas de interfaz tienen una CPU y memoria capaces de manejar múltiples líneas, y asumen una buena parte de la carga de E/S de la CPU principal.

Las terminales RS-232 se pueden subdividir en categorías, como ya se mencionó. Las más sencillas eran las terminales de impresión. Los caracteres tecleados se transmitían a la computadora. Los caracteres enviados por la computadora se imprimían en el papel. Estas terminales son obsoletas y ya casi no se observan.

Las terminales tontas de CRT funcionan de la misma manera, sólo que usan una pantalla en lugar de papel. Éstas también se conocen como "tty de vidrio", porque funcionalmente son iguales a las tty impresoras. (El término "tty" es una abreviatura de Teletype®, una compañía, ya desaparecida, que fue pionera en el negocio de las terminales para computadora; "tty", o "teletipo", suele usarse para referirse a cualquier terminal.) Las tty de vidrio también son obsoletas ya.

Las terminales inteligentes de CRT en realidad son pequeñas computadoras especializadas; tienen una CPU y memoria y contienen software, por lo regular en ROM. Desde el punto de vista del sistema operativo, la diferencia principal entre una tty de vidrio y una terminal inteligente es que la segunda entiende ciertas secuencias de escape. Por ejemplo, si enviamos el carácter ASCII ESC (033) seguido por varios otros caracteres, podemos mover el cursor a cualquier posición de la pantalla, insertar texto en medio de la pantalla, y otras cosas más.

Terminales X

La última palabra en terminales inteligentes es una terminal que contiene una CPU tan potente como la de la computadora principal, junto con megabytes de memoria, un teclado y un ratón. Una terminal común de este tipo es la terminal X, que ejecuta el sistema Ventana X del M.I.T. Por lo regular, las terminales X hablan con la computadora principal a través de una Ethernet.

Una terminal X es una computadora que ejecuta el software X. Algunos productos están dedicados a ejecutar sólo X; otros son computadoras de propósito general que simplemente ejecutan X como un programa entre muchos más. En cualquier caso, una terminal X tiene una pantalla grande de mapa de bits, por lo regular con definición de 960 o° 1200 o más fina aún, en blanco y negro, escala de grises o color, un teclado completo y un ratón, normalmente con tres botones.

El programa dentro de la terminal X que obtiene entradas del teclado o del ratón y acepta comandos de una computadora remota se denomina servidor X. Este servidor se comunica a

través de la red con **clientes X** que se ejecutan en algún anfitrión remoto. Puede parecer extraño tener el servidor X dentro de la terminal y los clientes en el anfitrión remoto, pero el trabajo de servidor X consiste en exhibir bits, así que resulta lógico que esté cerca del usuario. La disposición de cliente y servidor se muestra en la Fig. 3-31.

Figura 3-31. Clientes y servidores en el sistema X Ventana del M.I.T.

La pantalla de la terminal X contiene ventanas, cada una en forma de retícula rectangular de pixeles. Cada ventana por lo regular tiene una barra de título arriba, una barra de desplazamiento a la izquierda y un cuadro para redimensionar en la esquina superior derecha. Uno de los clientes X es un programa llamado **administrador de ventanas**, cuyo trabajo es controlar la creación, eliminación y desplazamiento de las ventanas en la pantalla. Para administrar las ventanas, este cliente envía comandos al servidor X indicándole qué debe hacer. Estos comandos incluyen dibujar punto, dibujar línea, dibujar rectángulo, dibujar polígono, llenar rectángulo, llenar polígono, etcétera.

El trabajo del servidor X consiste en coordinar las entradas del ratón, del teclado y de los clientes X y actualizar la pantalla de manera acorde. El servidor debe saber cuál ventana está seleccionada actualmente (donde está el puntero del ratón) para determinar a cuál cliente debí enviar las nuevas entradas del teclado.

3.9.2 Software de terminales

El teclado y la pantalla son dispositivos casi independientes, así que aquí los estudiaremos por separado. (La independencia no es total, ya que los caracteres tecleados deben exhibirse en la pantalla.) En MINIX los controladores del teclado y de la pantalla forman parte de la misma tarea; en otros sistemas pueden estar divididos en controladores distintos.

Software de entrada

El trabajo básico del controlador de teclado consiste en obtener entradas del teclado y pasárselas a los programas de usuario cuando éstos lean de la terminal. Se pueden adoptar dos posibles filosofías para el controlador. En la primera, el controlador se limita a aceptar entradas y pasárselas más arriba sin modificarlas. Un programa que lee de la terminal obtiene una secuencia en bruto de códigos ASCII. (Proporcionar a los programas de usuario los números de tecla sería demasiado primitivo, además de ser muy dependiente de la máquina.)

Esta filosofía es idónea para las necesidades de los editores de pantalla avanzados como emacs, que permiten al usuario ligar una acción arbitraria a cualquier carácter o secuencia de caracteres. Por otro lado, esta filosofía implica que si el usuario teclea dste en lugar de date y luego corrige el error pulsando tres veces la tecla de retroceso y escribiendo ate, seguido de un retorno de carro, el programa de usuario recibirá los 11 códigos ASCII tecleados.

La mayor parte de los programas no desean tanto detalle; simplemente quieren la entrada corregida, no la secuencia exacta que la produjo. Esta observación nos lleva a la segunda filosofía: el controlador se encarga de toda la edición dentro de una línea, y entrega líneas corregidas a los programas de usuario. La primera filosofía está orientada a caracteres; la segunda está orientada a líneas. Originalmente, se llamaba a estas filosofías modo crudo y modo cocido, respectivamente. El estándar POSIX emplea el término menos pintoresco de modo canónico para describir el modo orientado a líneas. En la mayor parte de los sistemas el modo canónico se refiere a una configuración bien definida. El modo no canónico equivale al modo crudo, aunque es posible alterar muchos detalles del comportamiento de la terminal. Los sistemas compatibles con POSIX ofrecen varias funciones de biblioteca que permiten seleccionar cualquiera de los dos modos y modificar muchos aspectos de la configuración de la terminal. En MINIX, la llamada al sistema IOCTL apoya estas funciones.

La primera tarea del controlador del teclado consiste en obtener caracteres. Si cada digitación causa una interrupción, el controlador puede adquirir el carácter durante la interrupción. Si el software de bajo nivel convierte las interrupciones en mensajes, es posible colocar el carácter recién adquirido en el mensaje. Como alternativa, el carácter puede colocarse en un buffer pequeño en la memoria y usarse el mensaje para indicarle al controlador que llegó algo. La segunda estrategia es más segura si sólo es posible enviar mensajes a procesos que están esperando y existe la posibilidad de que el controlador del teclado todavía esté ocupado con el carácter anterior.

Una vez que el controlador ha recibido el carácter, debe comenzar a procesarlo. Si el teclado entrega números de tecla en lugar de los códigos de caracteres empleados por el software de aplicación, el controlador deberá realizar la conversión entre los códigos empleando una tabla. No todas las "compatibles con IBM" usan la numeración de teclas estándar, así que si el controlador desea apoyar tales máquinas deberá establecer una correspondencia entre los diferentes teclados y diferentes tablas. Una estrategia sencilla consiste en compilar una tabla que establece una correspondencia entre los códigos proporcionados por el teclado y los códigos ASCII (American Standard Code for Information Interchange) en el controlador del teclado, pero esto no resulta satisfactorio para usuarios de lenguajes distintos del inglés. Los teclados tienen diferente organización en los distintos países, y el conjunto de caracteres ASCII no resulta adecuado ni siquiera

para la mayoría de los usuarios del Hemisferio Occidental, donde los hablantes de español, portugués y francés requieren caracteres acentuados y signos de puntuación que no se utilizan en el inglés. A fin de responder a la necesidad de una organización de teclado flexible adaptable a diferentes idiomas, muchos sistemas operativos ofrecen mapas de teclas o páginas de código cargables, que permiten escoger la correspondencia entre los códigos del teclado y los códigos proporcionados a la aplicación, ya sea cuando se arranca el sistema o posteriormente.

Si la terminal está en modo canónico (cocido), los caracteres deben almacenarse hasta que se acumule una línea completa, porque el usuario podría decidir subsecuentemente borrar una parte. Incluso si la terminal está en modo crudo, es posible que el programa todavía no haya solicitado entradas, por lo que los caracteres deben colocarse en un buffer para permitir el tecleo adelantado. (A los diseñadores de sistemas que no permiten a los usuarios teclear por adelantado muchos caracteres se les debería untar de brea y cubrir de plumas o, peor aún, se les debería obligar a usar su propio sistema.)

Hay dos enfoques comunes para el almacenamiento en buffer de los caracteres. En el primero, el controlador cuenta con una reserva central de buffers, cada uno de los cuales puede contener tal vez 10 caracteres. Cada terminal tiene asociada una estructura de datos que contiene, entre otras cosas, un apuntador a la cadena de buffers para las entradas obtenidas de esa terminal. Al teclearse más caracteres, se adquieren más buffers y se anexan a la cadena. Cuando los caracteres se pasan a un programa de usuario, los buffers se retiran y se devuelven a la reserva central.

El otro enfoque consiste en realizar el almacenamiento intermedio en la estructura de datos de la terminal misma, sin una reserva central de buffers. Puesto que es común que los usuarios tecleen un comando que tardará cierto tiempo (digamos, una compilación) y luego tecleen unas cuantas líneas por anticipado, el controlador deberá, por seguridad, asignar algo así como 200 caracteres por terminal. En un sistema de tiempo compartido a gran escala con 100 terminales, la asignación de 20K permanentemente para el tecleo adelantado es obviamente una exageración, y en este caso seguramente bastará con una reserva central de buffers con espacio para unos 5K. Por otro lado, tener un buffer dedicado por terminal hace que el controlador sea más sencillo (pues no tendrá que manejar una lista enlazada) y es preferible en las computadoras personales con sólo una o dos terminales. En la Fig. 3-32 se muestra la diferencia entre estos dos métodos.

Si bien el teclado y la pantalla son dispositivos lógicamente independientes, muchos usuarios están acostumbrados a ver en la pantalla los caracteres que acaban de teclear. Algunas terminales (antiguas) complacen al usuario en este sentido exhibiendo automáticamente (en hardware) todo lo que se teclea. Esto es un problema no sólo cuando se están introduciendo contraseñas, sino porque limita considerablemente la flexibilidad de los editores avanzados y de otros programas. Por fortuna, la mayor parte de las terminales modernas no exhiben nada cuando se está tecleando; es obligación del software exhibir las entradas. Este proceso se denomina eco.

El eco se complica por el hecho de que un programa podría estar escribiendo en la pantalla mientras el usuario está tecleando. Como mínimo, el controlador del teclado tendrá que buscar dónde poner las entradas nuevas para que no sean sobreescritas por las salidas del programa.

El eco también se complica cuando se teclean más de 80 caracteres en una terminal que tiene líneas de 80 caracteres. Dependiendo de la aplicación, puede ser apropiado o no continuar en la

Figura 3-32. (a) Reserva central de buffers. (b) Buffer dedicado para cada terminal.

siguiente línea. Algunos controladores simplemente truncan las líneas a 80 caracteres desechando todos los caracteres más allá de la columna 80.

Otro problema es el manejo de las tabulaciones. La mayor parte de las terminales tienen una tecla de tabulación, pero pocas pueden manejar las tabulaciones en las salidas. Corresponde al controlador calcular la posición actual del cursor, teniendo en cuenta tanto las salidas de los programas como la salida del eco, y calcular el número correcto de espacios que deben exhibirse.

Ahora llegamos al problema de la equivalencia de dispositivos. Lógicamente, al final de una línea de texto habría que tener un retomo de carro, para regresar el cursor a la columna 1, y un salto de línea, para avanzar a la siguiente línea. A los usuarios seguramente no les gustaría tener que teclear ambas cosas al final de cada línea (aunque algunas terminales tienen una tecla que genera estos dos caracteres, con una probabilidad del 50% de hacerlo en el orden en que el software lo desea). Toca al controlador convertir todo lo que llega al formato interno estándar empleado por el sistema operativo.

Si la forma estándar consiste en almacenar simplemente un salto de línea (la convención en MINIX), los retomos de carro deberán convertirse en saltos de línea. Si el formato interno consiste en almacenar las dos cosas, el controlador deberá generar un salto de línea cuando reciba un retomo de carro y un retomo de carro cuando reciba un salto de línea. Sea cual sea la convención interna, es posible que la terminal requiera que se haga eco tanto de un retomo de carro como de un salto de línea para que la pantalla se actualice correctamente. Dada la posibilidad de que una computadora grande tenga una amplia variedad de terminales diferentes conectadas a ella, es obligación del controlador del teclado hacer que todas las combinaciones de retomo de carro y salto de línea se conviertan al estándar interno del sistema y que se haga eco de todo lo necesario.

Un problema relacionado es el de los tiempos de los retomos de carro y saltos de línea. En algunas terminales puede requerirse más tiempo para exhibir un retomo de carro o un salto de

línea que una letra o un número. Si el microprocesador dentro de la terminal tiene que copiar un bloque grande de texto para efectuar el desplazamiento de la pantalla, es posible que los saltos de linea sean lentos. Si es necesario regresar una cabeza de impresión mecánica al margen izquierdo del papel, los retomos de carro pueden ser lentos. En ambos casos es responsabilidad del controlador insertar caracteres de llenado (caracteres nulos ficticios) en el flujo de salida o simplemente dejar de producir salidas durante el tiempo suficiente para que la terminal se ponga al día. La duración del retraso a menudo está relacionada con la rapidez de la terminal; por ejemplo, a 4800 bps o menos tal vez no se requieran retrasos, pero a 9600 bps o más podría requerirse un carácter de relleno. Las terminales con tabulaciones en hardware, sobre todo las de copia impresa, podrían requerir también un retraso después de una tabulación.

Cuando se opera en modo canónico, varios caracteres de entrada tienen un significado especial. En la Fig. 3-33 se muestran todos los caracteres especiales requeridos por POSIX y los adicionales que MINIX reconoce. Los caracteres predeterminados son caracteres de control que no deberán causar conflictos con las entradas de texto ni los códigos utilizados por los programas, pero todos con excepción de los dos últimos pueden modificarse con el comando stty, si se desea. Las versiones antiguas de UNIX empleaban diferentes caracteres por omisión para muchos de éstos.

Carácter	Nombre POSIX	Comentario
CTRL-D	EOF	Fin de archivo
	EOL	Fin de línea (no definido)
CTRL-H	ERASE	Retroceder un carácter
DEL	INTR	Interrumpir proceso (SIGINT)
CTRL-U	KILL	Borrar toda la línea tecleada
CTRL-\	QUIT	Forzar vaciado de núcleo (SIGQUIT)
CTRL-Z	SUSP	Suspender (MINIX lo ignora)
CTRL-Q	START	Iniciar salidas
CTRL-S	STOP	Detener salidas
CTRL-R	REPRINT	Reexhibir entradas (extensión de MINIX)
CTRL-V	LNEXT	Sigue literal (extensión de MINIX)
CTRL-0	DISCARD	Desechar salidas (extensión de MINIX)
CTRL-M	CR	Retorno de carro (no modificable)
CTRL-J	NL	Salto de línea (no modificable)

Figura 3-33. Caracteres que se manejan de forma especial en modo canónico.

El carácter ERASE permite al usuario borrar el carácter que acaba de teclearse. En MINIX se usa para ello el retroceso (CTRL-H). Este carácter no se agrega a la cola de caracteres; más bien, quita de la cola el carácter anterior. El eco de este carácter debe consistir en una secuencia de tres caracteres, retroceso, espacio y retroceso, a fin de borrar el carácter anterior de la pantalla. Si el

carácter anterior era una tabulación, para borrarlo será necesario saber dónde estaba el cursor antes de la tabulación. En la mayor parte de los sistemas, el retroceso sólo borra caracteres de la línea actual; no borra el retomo de carro ni continúa con la línea anterior.

Cuando el usuario observa un error al principio de la línea que está tecleando, muchas veces es más cómodo borrar toda la línea y comenzar otra vez. El carácter KILL (CTRL-U en MINIX) borra toda la línea. MINIX hace que la línea borrada desaparezca de la pantalla, pero algunos sistemas hacen eco de ella junto con un retomo de carro y un salto de línea porque a algunos usuarios les gusta ver la línea vieja. Por tanto, la forma como se hace eco de KILL es cuestión de gustos. Al igual que con ERASE, normalmente no es posible regresar más allá de la línea en curso. Cuando se elimina un bloque de caracteres, podría o no valer la pena que el controlador devuelva buffers a la reserva, si se usa.

A veces los caracteres ERASE o KILL deben introducirse como datos ordinarios. El carácter LNEXT sirve como carácter de escape. En MINIX CTRL-V es lo predeterminado. Por ejemplo, los primeros sistemas UNIX a menudo usaban el signo @ para KILL, pero el sistema de correo de Internet utiliza direcciones de la forma linda@cs.washington.edu. Alguien que se sienta más cómodo con las convenciones antiguas podría redefinir KILL como @, pero después podría necesitar introducir un signo @ literalmente para especificar una dirección de correo electrónico. Esto puede hacerse tecleando CTRL-V @. El CTRL-V mismo se puede introducir literalmente tecleando CTRL-V CTRL-V. Después de ver el CTRL-V, el controlador enciende una bandera que indica que el siguiente carácter está exento de procesamiento especial. El carácter LNEXT mismo no se coloca en la cola de caracteres.

En caso de que el usuario desee detener una imagen en la pantalla para que no desaparezca por el desplazamiento, se proporcionan códigos de control para congelar la pantalla y reactivarla después. En MINIX estos códigos son STOP (CTRL-S) y START (CTRL-Q), respectivamente. Éstos no se almacenan, sino que se usan para encender y apagar (izar y bajar) una bandera en la estructura de datos de la terminal. Cada vez que se intenta producir salidas, se examina la bandera. Si la bandera está encendida, no habrá salida. Casi siempre el eco también se suprime junto con las salidas de los programas.

En muchos casos es necesario terminar un programa fuera de control que se está depuando. Los caracteres INTR (DEL) y QUIT (CTRL-\) pueden servir para este fin. En MINIX, DEL (SUPR) envía la señal SIGINT a todos los procesos iniciados en la terminal. La implementación de DEL puede ser complicada. La parte difícil es hacer que la información del controlador llegue a la parte del sistema que maneja las señales, la cual, después de todo, no ha solicitado esta información. CTRL-\ es similar a DEL, excepto que envía la señal SIGQUIT, que obliga a un vaciado de núcleo si no es atrapada o ignorada. Cuando se pulsa cualquiera de estas teclas, el controlador deberá hacer eco de un retomo de carro y un salto de línea y desechar todas las entradas acumuladas a fin de iniciar desde cero. El valor por omisión de INTR muchas veces es CTRL-C en lugar de DEL, ya que muchos programas usan DEL para edición, además de la tecla de retroceso.

Otro carácter especial es EOF (CTRL-D), que en MINIX hace que cualquier petición de lectura de la terminal pendiente se satisfaga con lo que esté disponible en el buffer, incluso si éste está vacío. Si se teclea CTRL-D al principio de una línea, el programa obtiene una lectura de 0

bytes, lo que convencionalmente se interpreta como un fin de archivo y hace que la mayor parte de los programas actúen tal como lo harían al detectar un fin de archivo en un archivo de entrada.

Algunos controladores de terminal permiten realizar actividades de edición dentro de la línea mucho más avanzadas que las que hemos bosquejado aquí. Esos controladores cuentan con caracteres de control especiales para borrar una palabra, saltar caracteres o palabras hacia atrás o hacia adelante, ir al principio o al final de la línea que se está tecleando, etc. La adición de todas estas funciones al controlador de la terminal lo hace mucho más grande y, además, es un desperdicio cuando se usan editores de pantalla avanzados que de todas maneras trabajan en modo crudo.

Con objeto de que los programas puedan controlar los parámetros de las terminales, POSIX exige que estén disponibles varias funciones en la biblioteca estándar, siendo las más importantes tcgetattr y tcsetattr. Tcgetattr obtiene una copia de la estructura que se muestra en la Fig. 3-34, llamada termios, que contiene toda la información necesaria para cambiar caracteres especiales, establecer modos y modificar otras características de una terminal. Un programa puede examinar los valores actuales y modificarlos si lo desea. Luego, tcsetattr escribe la estructura otra vez en la tarea de la terminal.

```
struct termios {
 tcflag_t c_iflag; /* modos de entrada */
 tcflag_t c_oflag; /* modos de salida */
 tcflag_t c_cflag; /* modos de control */
 tcflag_t c_lflag; /* modos locales */
 speed_t c_ispeed; /* velocidad de entrada */
 speed_t c_ospeed; /* velocidad de salida */
 cc_t c_cc[NCCS]; /* caracteres de control */
};

};
```

Figura 3-34. La estructura termios. En MINIX, tc_flag_t es un short, speed_t es un int y cc_t es un char.

POSIX no especifica si sus requisitos deben implementarse mediante funciones de biblioteca o llamadas al sistema. MINIX ofrece una llamada al sistema, IOCTL, invocada por

`ioctl(descriptor_archivo, solicitud, argp);`

que sirve para examinar y modificar las configuraciones de muchos dispositivos de E/S. Esta llamada se usa para implementar las funciones tcgetattr y tcsetattr. La variable solicitud especifica si se debe leer o escribir la estructura termios y, en caso de que se vaya a escribir, si la petición debe atenderse de inmediato o diferirse hasta que se hayan completado todas las salidas que actualmente están en cola. La variable argp es un apuntador a una estructura termios en el programa invocador. Esta forma específica de comunicación entre los programas y el controlador se escogió por su compatibilidad con UNIX, más que por su belleza inherente.

Es apropiado incluir unas cuantas notas acerca de la estructura termios. Las cuatro palabras de banderas ofrecen mucha flexibilidad. Los bits individuales de c_iflag controlan diversas formas de manejar las entradas. Por ejemplo, el bit ICRNL hace que los caracteres CR de las entradas se conviertan en NL. Esta bandera se enciende por omisión en MINIX. La palabra c_oflag

contiene bits que afectan el procesamiento de las salidas. Por ejemplo, el bit OPOST habilita el procesamiento de las salidas. Ese bit y el bit ONLCR, que hace que los caracteres NL de la salida se conviertan en una secuencia CR NL, también están encendidos por omisión en MINIX. C_cflag es la palabra de banderas de control. Los valores por omisión para MINIX permiten que una línea reciba caracteres de 8 bits y hacen que un módem cuelgue si un usuario termina una sesión en la línea. C_lflag es el campo de banderas de modo local. Un bit, ECHO, habilita el eco (y puede apagarse durante un inicio de sesión para que la introducción de la contraseña sea más segura). El bit más importante aquí es ICANON, que habilita el modo canónico. Con ICANON apagado, hay varias posibilidades. Si todos los demás bits se dejan con sus valores predeterminados, se ingresa en un modo idéntico al modo cbreak tradicional. En este modo, los caracteres se pasan al programa sin esperar hasta completar una línea, pero los caracteres INTR, QUIT, STARTy STOP conservan sus efectos. Todos éstos pueden inhabilitarse poniendo en cero los bits en las banderas, produciendo así el equivalente del modo crudo tradicional.

Los diversos caracteres especiales que pueden modificarse, incluidos los que son extensiones de MINIX, se guardan en el arreglo c_cc. Este arreglo también contiene dos parámetros que se usan en el modo no canónico. La cantidad MIN, almacenada en c_cc[VMIN}, especifica el número mínimo de caracteres que deben recibirse para satisfacer una llamada READ. La cantidad TIME de c_cc[VTIME} establece un límite de tiempo para tales llamadas. MIN y TIME interactúan como se muestra en la Fig. 3-35. Se ilustra una llamada que solicita N bytes. Con TIME = 0 y MIN = 1, el comportamiento es similar al modo crudo tradicional.

	TIME=0	TIME > 0
MIN=0	Regresa inmediatamente con lo que hay disponible, 0 a N bytes	El temporizador inicia de inmediato. Regresa con el primer byte introducido o con 0 bytes después del tiempo de espera
MIN>0	Regresa con por lo menos MIN y hasta N bytes. Posible bloqueo indefinido	El temporizador entre bytes se inicia después del primer byte. Devuelve N bytes si se han recibido cuando vence el tiempo o por lo menos un byte al vencer el tiempo. Posible bloqueo indefinido

Figura 3-35. MIN y TIME determinan cuándo una llamada de lectura regresa en modo no canónico. N es el número de bytes solicitados.

Software de salida

La salida es más sencilla que la entrada, pero los controladores para las terminales RS-232 son radicalmente diferentes de los controladores para las terminales con mapa en la memoria. El método que suele usarse en las terminales RS-232 es tener buffers de salida asociados con cada terminal. Los buffers pueden provenir de la misma reserva que los buffers de entrada, o ser dedicados, como en el caso de las entradas. Cuando los programas escriben en la terminal, la salida se copia primero en los buffers. De forma similar, las salidas del eco se copian también en los buffers. Una vez que todas las salidas se han copiado en los buffers (o que éstos están llenos),

se exhibe el primer carácter, y el controlador se duerme. Cuando llega la interrupción, se exhibe el siguiente carácter, y así sucesivamente.

En las terminales con mapa en la memoria se puede usar un esquema más sencillo. Los caracteres que se van a exhibir se extraen uno por uno del espacio de usuario y se colocan directamente en la RAM de video. En las terminales RS-232, cada carácter por exhibir se envía simplemente por la línea hacia la terminal. Cuando hay mapa en la memoria, algunos caracteres requieren un tratamiento especial, como el retroceso, el retomo de carro, el salto de línea y la alarma audible (CTRL-G). Un controlador para una terminal con mapa en la memoria debe seguir la pista en software a la posición actual en la RAM de video, a fin de poder colocar caracteres imprimibles ahí y avanzar la posición actual. El retroceso, el retomo de carro y el salto de línea requieren que dicha posición se actualice de forma apropiada.

En particular, cuando se produce un salto de línea en la línea inferior de la pantalla, es preciso hacer avanzar la pantalla. Para ver cómo funciona el desplazamiento, examine la Fig. 3-29. Si el controlador de video siempre comenzara a leer la RAM en OxBOOOO, la única forma de hacer avanzar la pantalla sería copiando 24 x 80 caracteres (cada uno de los cuales requiere dos bytes) de OxBOOAO a OxBOOOO, cosa que tardaría un tiempo apreciable.

Por fortuna, el hardware generalmente ofrece algo de ayuda aquí. La mayor parte de los controladores de video contienen un registro que determina de qué punto de la RAM de video deben comenzarse a tomar los caracteres para la línea superior de la pantalla. Si hacemos que este registro apunte a OxBOOAO en lugar de a OxBOOOO, la línea que antes era la número dos pasará a ser la primera, y toda la pantalla se desplazará hacia arriba una línea. La única otra cosa que el controlador en software debe hacer es copiar lo necesario en la nueva línea inferior. Cuando el controlador de video llega a la parte superior de la RAM, simplemente da la vuelta y continúa obteniendo bytes a partir de la dirección más baja.

Otro problema que el controlador en software debe resolver en una terminal con mapa en la memoria es la colocación del cursor. Una vez más, el hardware ayuda un poco en forma de un registro que indica dónde debe ir el cursor. Por último, está el problema de la alarma, la cual se produce enviando una onda senoidal o cuadrada al altavoz, que es una parte de la computadora totalmente independiente de la RAM de video.

Vale la pena señalar que muchos de los problemas que enfrenta el controlador de una terminal con pantalla mapeada en la memoria (desplazamiento, alarma, etc.), también los enfrenta el microprocesador de una terminal RS-232. Desde el punto de vista del microprocesador, él es el procesador principal de un sistema con pantalla mapeada en la memoria.

Los editores de pantalla y muchos otros programas avanzados necesitan poder actualizar la pantalla de formas más complejas que simplemente desplazar texto en la parte inferior de la pantalla. A fin de darles servicio, muchos controladores de terminal reconocen diversas secuencias de escape. Aunque algunas terminales reconocen conjuntos de secuencias de escape especiales, conviene tener un estándar que facilite la adaptación del software de un sistema a otro. El American National Standards Institute (ANSI) ha definido un conjunto de secuencias de escape estándar, y MINIX reconoce un subconjunto de las secuencias ANSI que se muestra en la Fig. 3-36 y que es suficiente para muchas operaciones comunes. Cuando el controlador detecta el carácter que inicia las secuencias de escape, enciende una bandera y espera hasta que llega el resto de la

secuencia de escape. Una vez que ha llegado todo, el controlador debe realizar la acción correspondiente en software. La inserción y eliminación de texto requieren la transferencia de bloques de caracteres dentro de la RAM de video. El hardware no ayuda más que con el desplazamiento de la pantalla y la exhibición del cursor.

Secuencia de escape	Significado
ESC [n A	Subir n líneas
ESC [n B	Bajar n líneas
ESC [n C	Moverse n espacios a la derecha
ESC [n D	Moverse n espacios a la izquierda
ESC [m: n H	Llevar el cursor a (m, n)
ESC [s J	Borrar la pantalla desde el cursor (0 al final, 1 desde el principio, 2 todo)
ESC [s K	Borrar la línea desde el cursor (0 al final, 1 desde el principio, 2 todo)
ESC [n L	Insertar n líneas en el cursor
ESC [n M	Borrar n líneas en el cursor
ESC [n P	Borrar n caracteres en el cursor
ESC [n @	Insertar n caracteres en el cursor
ESC [n m	Habilitar presentación n (0=normal, 4=negrita, 5=parpadeante, 7=inv’s)
ESCM	Desplazar la pantalla hacia atrás si el cursor está en la línea superior

Figura 3-36. Las secuencias de escape ANSI aceptadas por el controlador de terminal para salida. ESC denota el carácter de escape ASCII (0x1B), y n, m y s son parámetros numéricos opcionales.

3.9.3 Generalidades del controlador de terminales en MINIX

El controlador de terminales está contenido en cuatro archivos en C (seis si está habilitado el apoyo de RS-232 y seudoterminal) y juntos constituyen por mucho el controlador más grande de MINIX. El tamaño del controlador de terminales se explica en parte por la observación de que el controlador maneja tanto el teclado como la pantalla, cada uno de los cuales es un dispositivo complejo por derecho propio, así como otros dos tipos opcionales de terminales. No obstante, la mayoría de las personas se sorprende al enterarse de que la E/S de terminal requiere 30 veces más código que el planificador. (Esta sensación se refuerza si se examinan los numerosos libros sobre sistemas operativos que dedican un espacio 30 veces mayor a la planificación que a toda la E/S combinada.)

El controlador de terminal acepta siete tipos de mensajes:

1. Leer de la terminal (del sistema de archivos a nombre de un proceso de usuario).
2. Escribir en la terminal (del sistema de archivos a nombre de un proceso de usuario).
3. Establecer parámetros de la terminal para IOCTL (del sistema de archivos a nombre de un proceso de usuario).

4. E/S ocurrida durante el último tic del reloj (del manejador de interrupciones de reloj).
5. Cancelar la petición anterior (del sistema de archivos cuando ocurre una señal).
6. Abrir un dispositivo.
7. Cerrar un dispositivo.

Los mensajes para leer y escribir tienen el mismo formato que se mostró en la Fig. 3-15, excepto que no se necesita el campo POSITION. En el caso de un disco, el programa debe especificar cuál bloque desea leer. En el caso de una terminal, no hay opción: el programa siempre obtiene el siguiente carácter que se teclea. Las terminales no realizan búsquedas.

Las funciones de POSIX tcgetattr y tcsetattr que sirven para examinar y modificar los atributos (propiedades) de las terminales están apoyadas por la llamada al sistema IOCTL. Según la práctica de programación recomendada, hay que usar estas funciones y otras que están en include/termios.h y dejar que la biblioteca de C convierta las llamadas de biblioteca a llamadas al sistema IOCTL. Sin embargo, hay algunas operaciones de control que MINIX necesita y que no están contempladas en POSIX, como cargar un mapa de teclas alterno, y para éstas el programador debe usar IOCTL explícitamente.

El mensaje enviado al controlador por una llamada al sistema IOCTL, contiene un código de petición de función y un apuntador. En el caso de la función tcsetattr, se realiza una llamada IOCTL con un tipo de petición TCSETS, TCSETSW o TCSETSF, y un apuntador a una estructura termios como la que se muestra en la Fig. 3-34. Todas estas llamadas reemplazan el conjunto vigente de atributos por un conjunto nuevo; las diferencias radican en que una petición TCSETS tiene efecto inmediato, una petición TCSETSW sólo surte efecto hasta que se han transmitido todas las salidas, y una TCSETSF espera a que las salidas terminen y deseche todas las entradas que todavía no se han leído. Tcgetattr se traduce a una llamada IOCTL con un tipo de petición TCGETS y devuelve al invocador una estructura termios llena para que pueda examinar el estado actual de un dispositivo. Las llamadas IOCTL que no corresponden a funciones definidas por POSIX, como la petición KIOCSMAP empleada para cargar un nuevo mapa de teclas, pasan apuntadores a otros tipos de estructuras, en este caso a una keymap_t que es una estructura de 1536 bytes (códigos de 16 bytes para 128 teclas X 6 modificadores). En la Fig. 3-43 se resume la forma en que las llamadas POSIX estándar se convierten en llamadas al sistema IOCTL.

El controlador de terminal usa una estructura de datos principal, tty_table, que es un arreglo de estructuras tty, una por terminal. Una PC estándar sólo tiene un teclado y una pantalla, pero MINIX puede reconocer hasta ocho terminales virtuales, dependiendo de la cantidad de memoria que tenga la tarjeta del adaptador de pantalla. Esto permite a la persona que usa la consola iniciar varias sesiones, conmutando la salida de la pantalla y la entrada del teclado de un "usuario" a otro. Con dos consolas virtuales, si oprimimos ALT-F2 seleccionaremos la segunda y con ALT-F1 regresaremos a la primera. También puede usarse ALT junto con la tecla de flecha. Además, las líneas en serie pueden apoyar a dos usuarios remotos conectados por un cable RS-232 o un módem, y las seudoterminales pueden apoyar a usuarios conectados a través de una red. El controlador se escribió con el fin de facilitar la adición de más terminales. La configuración estándar que se

ilustra en el código fuente del presente texto tiene dos consolas virtuales, con las líneas en serie y las seudotérminales inhabilitadas.

Cada estructura tty de tty_table sigue la pista tanto a las entradas como a las salidas. Para la entrada, la estructura contiene una cola de todos los caracteres que se han tecleado pero que el programa todavía no ha leído, información relativa a peticiones de lectura de caracteres que todavía no se han recibido e información de tiempos de espera para poder solicitar entradas sin -que la tarea se bloquee permanentemente si no se teclea ningún carácter. Para la salida, la estructura contiene los parámetros de las peticiones de escritura que todavía no han terminado. Otros campos contienen diversas variables generales, como la estructura termios ya mencionada, que afectan muchas propiedades tanto de las entradas como de las salidas. También hay un campo en la estructura tty que apunta a información que se necesita para una clase específica de dispositivos pero que no tiene que estar en la entrada de tty_table para todos y cada uno de los dispositivos. Por ejemplo, la parte del controlador de la consola dependiente del hardware necesita la posición actual en la pantalla y en la RAM de video, y el byte de atributo vigente para la pantalla, pero esta información no es necesaria para apoyar una línea RS-232. Las estructuras de datos privadas para cada tipo de dispositivo también contienen los buffers que reciben entradas de las rutinas de servicio de interrupciones. Los dispositivos lentos, como el teclado, no necesitan buffers tan grandes como los que necesitan los dispositivos rápidos.

Entradas de terminales

A fin de entender mejor el funcionamiento del controlador, examinemos primero la forma como los caracteres que se teclean en la terminal se abren camino a través del sistema hasta el programa que los necesita.

Cuando un usuario inicia una sesión en la consola del sistema, se crea un shell para él con /dev/console como entrada estándar, salida estándar y error estándar. El shell inicia y trata de leer de la entrada estándar invocando el procedimiento de biblioteca read. Este procedimiento envía al sistema de archivos un mensaje que contiene el descriptor de archivo, la dirección del buffer y la cuenta. Este mensaje está rotulado como (1) en la Fig. 3-37. Después de enviar el mensaje, el shell se bloquea, esperando la respuesta. (Los procesos de usuario sólo ejecutan la primitiva SEND_REC, que combina un SEND con un RECEIVE del proceso al que se envió.)

El sistema de archivos recibe el mensaje y localiza el nodo i que corresponde al descriptor de archivo especificado. Este nodo i es el del archivo especial por caracteres /dev/console y contiene los números de dispositivo principal y secundario de la terminal. El número de dispositivo principal para las terminales es 4; para la consola, el número de dispositivo secundario es 0.

El sistema de archivos utiliza estos números como índices para buscar en su mapa de dispositivos, dmap, el número de la tarea de la terminal, y luego envía a dicha tarea un mensaje que «parece como (2) en la Fig. 3-37. Normalmente, el usuario todavía no habrá tecleado nada, así que el controlador de la terminal no podrá satisfacer la petición. El controlador devuelve de inmediato una respuesta para desbloquear el sistema de archivos e informar que no hay caracteres disponibles; esta respuesta aparece como (3). El sistema de archivos toma nota del hecho de que un proceso está esperando entradas de la terminal, registrándolo en la estructura de la consola en

Figura 3-37. Petición de lectura de la terminal cuando no hay caracteres pendientes. FS es el sistema de archivos. TTY es la tarea de la terminal. El manejador de interrupciones de la terminal pone en cola los caracteres conforme se introducen, pero es el manejador de interrupciones del reloj el que despierta a TTY.

tty_table, y luego se pone a obtener la siguiente petición de trabajo. Desde luego, el shell del usuario permanece bloqueado hasta que llegan los caracteres solicitados.

Cuando por fin se escribe un carácter en el teclado, causa dos interrupciones: una cuando la tecla se oprime y otra cuando se suelta. Esta regla también aplica a las teclas modificadoras como CTRL y SHIFT, que no transmiten datos por sí mismas pero que de todos modos causan dos interrupciones por tecla. La interrupción del teclado es IRQ 1, y _hwint01 en el archivo de código de ensamblador mpx386.s activa kbd_hw_int (línea 13123), que a su vez invoca scan_keyboard (línea 13432) para extraer el código de tecla del hardware del teclado. Si el código es el de un carácter ordinario, se coloca en la cola de entrada del teclado, ibuf, si la interrupción se generó al oprimirse una tecla, pero se ignora si la interrupción se generó al soltarse una tecla. Los códigos para las teclas modificadoras como CTRL y SHIFT se colocan en la cola cuando ocurren ambos tipos de interrupciones, pero pueden distinguirse después por un bit que se pone en 1 cuando se suelta una tecla. Observe que en este punto los códigos recibidos y almacenados en ibuf no son códigos ASCII; simplemente son los códigos de escrutinio producidos por el teclado IBM. A continuación, kbd_hw_int enciende una bandera, tty_events (parte de la sección de tty_table que corresponde al teclado), invoca force_tirneoul para forzar el vencimiento del tiempo de espera, y regresa.

A diferencia de algunas otras rutinas de servicio de interrupciones, kbd_hw_int no envía IBM ensaje para despertar la tarea de la terminal. La llamada a.forceJ.imeout se indica con las líneas interrumpidas marcadas con (4) en la figura. Estas no son mensajes; establecen la variable tty_timeout en el espacio de direcciones común a todas las rutinas de servicio de interrupciones. En la siguiente interrupción del reloj, clock_handler ve que tty_timeout indica que es el momento de invocar tty_wakeup (línea 11452), la cual envía un mensaje (5) a la tarea de la terminal para

despertarla. Observe que si bien el código fuente para `tty_wakeup` está en el archivo `tty.c`, se ejecuta en respuesta a la interrupción de reloj, y por esta razón decimos que la interrupción de reloj envía el mensaje a la tarea de la terminal. Si las entradas están llegando rápidamente, pueden ponerse en cola de esta forma varios códigos de carácter, y es por ello que se muestran múltiples llamadas `aforce_timeout` (4) en la figura.

Al recibir el mensaje de despertar, la tarea de terminal examina la bandera `tty_events` de cada dispositivo de terminal y, para cada dispositivo que tiene su bandera izada, invoca `handle_events` (línea 12256). La bandera `tty_events` puede indicar diversos tipos de actividades (aunque la entrada es el más probable), así que `handle_events` siempre invoca las funciones específicas para el dispositivo tanto para las entradas como para las salidas. Cuando hay entradas del teclado, el resultado es una llamada a `kb_read` (línea 13165), que sigue la pista a los códigos de teclado que indican la pulsación o liberación de las teclas CTRL, SHIFT y ALT y convierte los códigos del teclado en códigos ASCII. A su vez, `kb_read` invoca `in_process` (línea 12367), que procesa los códigos ASCII, teniendo en cuenta los caracteres especiales y las diferentes banderas que pueden estar izadas, incluida la que indica si está vigente o no el modo canónico. El efecto normal es agregar caracteres a la cola de entrada de la consola en `tty_table`, aunque algunos códigos, como por ejemplo BACKSPACE (retroceso), tienen otros efectos. Normalmente, `in_process` inicia también el eco de los códigos ASCII a la pantalla.

Una vez que han llegado suficientes caracteres, la tarea de la terminal invoca el procedimiento en lenguaje ensamblador `phys_copy` para copiar los datos en la dirección solicitada por el shell. Esta operación tampoco es una transferencia de mensajes, y por esa razón se muestra con las líneas punteadas (6) en la Fig. 3-37. Se muestra más de una línea de éstas porque pueden realizarse más de una operación de este tipo antes de que se satisfaga plenamente la petición del usuario. Una vez completada la operación, el controlador de la terminal envía un mensaje al sistema de archivos para informarle que ya se llevó a cabo el trabajo (7), y el sistema de archivos reacciona a este mensaje enviando un mensaje de vuelta al shell para desbloquearlo (8).

La decisión de cuándo es que han llegado suficientes caracteres depende del modo de la terminal. En modo canónico se considera que una petición está completa cuando se recibe un código de salto de línea, fin de línea o fin de archivo y, a fin de realizar correctamente el procesamiento de las entradas, una línea de entrada no puede exceder el tamaño de la cola de entrada. En el modo no canónico una lectura puede solicitar un número mucho mayor de caracteres, y es posible que `in_process` tenga que transferir caracteres más de una vez antes de que se devuelva un mensaje al sistema de archivos para indicar que la operación se ha completado.

Observe que el controlador de la terminal copia los caracteres reales directamente de su propio espacio de direcciones al del shell, sin pasar primero por el sistema de archivos. En el caso de E/S por bloques, los datos sí pasan por el sistema de archivos para que éste pueda mantener un buffer caché de los bloques más recientemente utilizados. Si un bloque solicitado está en el caché, el sistema de archivos podrá satisfacer directamente la petición sin tener que realizar E/S de disco.

En el caso de la E/S de terminal, no tiene sentido tener un caché. Además, una petición del sistema de archivos a un controlador en software de disco siempre puede satisfacerse en unos cientos de milisegundos, como máximo, por lo que no hay problema si se obliga al sistema de archivos a esperar. La E/S de terminal puede tardar horas en completarse, o nunca completarse.

(en modo canónico la tarea de la terminal espera una línea completa, y también podría tener que esperar un tiempo largo en modo no canónico, dependiendo de los valores de MINy TIME). Por tanto, no es aceptable hacer que el sistema de archivos se bloquee hasta que se haya satisfecho una petición de entrada de la terminal.

Más adelante, puede suceder que el usuario se haya adelantado tecleando, y que los caracteres estén disponibles antes de ser solicitados, por haber ocurrido previamente los sucesos 4 y 5. En tal caso, los sucesos 1, 2, 6, 7 y 8 ocurrirán en rápida sucesión después de la petición de lectura; el suceso 3 jamás ocurrirá.

Si sucede que la tarea de terminal se está ejecutando cuando ocurre una interrupción de reloj, no se le podrá enviar ningún mensaje porque no estará esperando recibirla. Sin embargo, a fin de mantener las entradas y salidas fluyendo continuamente cuando la tarea de la terminal está ocupada, se inspeccionan en varios momentos las banderas `tty_events` de todos los dispositivos terminales, por ejemplo, inmediatamente después de procesar un mensaje y contestarlo. Por tanto, es posible agregar caracteres a la cola de la consola sin la ayuda de un mensaje de despertar enviado por el reloj. Si ocurren dos o más interrupciones de reloj antes de que el controlador de la terminal termine lo que está haciendo, todos los caracteres se almacenarán en `ibuf`, y se encenderá repetidamente `tty_flags`. En última instancia, la tarea de la terminal recibe un mensaje; el resto se pierde. Sin embargo, como todos los caracteres están almacenados en el buffer, no se pierden entradas tecleadas. Incluso es posible que, para cuando la tarea de la terminal recibe un mensaje, la entrada está completa y ya se envió una respuesta al proceso de usuario.

El problema de qué hacer en un sistema de mensajes sin buffers (principio de cita) cuando una rutina de interrupción desea enviar un mensaje a un proceso que está ocupado es inherente a este tipo de diseño. En la mayor parte de los dispositivos, como los discos, las interrupciones sólo ocurren como respuesta a comandos emitidos por el controlador en software, así que sólo puede haber una interrupción pendiente en un momento dado. Los únicos dispositivos que generan interrupciones por sí solos son el reloj y las terminales (y, cuando está habilitada, la red). El reloj se maneja contando los tics pendientes, así que si la tarea del reloj no recibe un mensaje del manejador de interrupciones del reloj, puede compensarlo posteriormente. Las terminales se manejan haciendo que la rutina de interrupciones acumule los caracteres en un buffer y encienda una bandera para indicar que se han recibido caracteres. Si la tarea de terminal se está ejecutando, examinará todas estas banderas antes de dormirse y no se dormirá si tiene más trabajo que hacer.

La tarea de la terminal no es despertada directamente por interrupciones de terminal debido al excesivo gasto extra que ello implicaría. El reloj envía una interrupción a la tarea de la terminal en el siguiente tic después de cada interrupción de terminal. Escribiendo 100 palabras por minuto, un mecanógrafo teclea menos de 10 caracteres por segundo. Incluso con un mecanógrafo rápido es probable que se envíe a la tarea de la terminal un mensaje de interrupción por cada carácter tecleado, aunque podría ser que se perdieran algunos de esos mensajes. Si el buffer se llena antes de ser vaciado, los caracteres en exceso se desecharán, pero la experiencia muestra que, en el caso de un teclado, basta con un buffer de 32 caracteres. En el caso de otros dispositivos de entrada pueden encontrarse tasas de datos más altas; un puerto en serie conectado a un módem de 28 800 bps puede generar tasas 1000 o más veces más rápidas que las de un mecanógrafo. A tales velocidades, el módem podría recibir aproximadamente 48 caracteres entre dos tics del reloj.

pero si se tiene en cuenta la compresión de datos en el enlace de módem el puerto en serie conectado al módem debe poder manejar por lo menos el doble de caracteres. Para las líneas en serie, MINIX proporciona un buffer de 1024 caracteres.

Pensamos que es una lástima que la tarea de la terminal no pueda implementarse sin sacrificar algunos de nuestros principios de diseño, pero el método que usamos realiza el trabajo sin aumentar demasiado la complejidad del software y sin pérdida de rendimiento. La alternativa obvia, desechar el principio de cita y hacer que el sistema guarde en buffers todos los mensajes enviados a destinos que no los están esperando, es mucho más complicada y también más lenta.

Los diseñadores de sistemas reales a menudo enfrentan la decisión de usar el caso general, que es elegante todo el tiempo pero un tanto lento, o usar técnicas más sencillas que, por lo regular, son rápidas pero que en uno o dos casos requieren un truco para funcionar correctamente. Realmente, la experiencia es la única guía para decidir cuál enfoque es mejor en circunstancias específicas. Lampson (1984) y Brooks (1975) resumen una cantidad considerable de experiencia en el diseño de sistemas operativos. Aunque estas referencias son viejas, no dejan de ser clásicas.

Concluiremos nuestra reseña de las entradas de terminal resumiendo los sucesos que ocurren cuando una petición de lectura activa inicialmente la tarea de terminal y cuando ésta se reactiva después de recibir entradas del teclado (véase la Fig. 3-38). En el primer caso, cuando llega un mensaje a la tarea de terminal solicitando caracteres del teclado, el procedimiento principal, `tty_task` (línea 11817), invoca `do_read` (línea 11891) para manejar la petición. `Do_read` almacena los parámetros de la llamada en la entrada correspondiente al teclado en `tty_table`, en caso de que no haya suficientes caracteres en el buffer para satisfacer la petición.

A continuación, `do_read` invoca `in_transfer` (línea 12303) para obtener las entradas que ya estén esperando, y luego `handle_events` (línea 12256), que a su vez invoca `kb_read` (línea 13165) y luego `inTransfer` otra vez, para tratar de obtener unos cuantos caracteres más del flujo de 8 entrada. `Kb_read` invoca otros procedimientos varios que no se muestran en la Fig. 3-38 para I Balizar su trabajo. El resultado es que todo lo que está inmediatamente disponible se copia al «uario. Si no hay nada disponible, no se copia nada. Si `in_transfer` o `handle_events` completan la lectura, se envía un mensaje al sistema de archivos una vez que se han transferido todos los cacteres, a fin de que el sistema de archivos pueda desbloquear al invocador. Si no se completó la lectura (no hubo caracteres, o no hubo suficientes caracteres), `do_read` informa de ello al Materna de archivos, indicándole si debe suspender al invocador original o, si se solicitó una lectura no bloqueadora, cancelar la lectura.

El lado derecho de la Fig. 3-38 resume los sucesos que ocurren cuando se despierta la tarea de `ktenninal` después de una interrupción del teclado. Cuando se teclea un carácter, el procedimiento fc interrupción `kb_hw_int` (línea 13123) coloca el código de carácter recibido en el buffer del teclado, enciende una bandera para indicar que el dispositivo de la consola experimentó un evento, |tuego hace lo necesario para que en el siguiente tic del reloj se venza un tiempo de espera. La tarea del reloj envía un mensaje a la tarea de la terminal diciéndole que algo sucedió. Al recibir este mensaje, `tty_task` examina las banderas de eventos de todos los dispositivos terminales e invoca `handle_event` para cada dispositivo que tiene la bandera izada. En el caso del teclado, `handle_event` invoca `kb_read` e `in_transfer`, tal como se hizo al recibirse la petición de lectura original. Los sucesos que se muestran en el lado derecho de la figura pueden ocurrir varias veces, hasta que se reciben

Figura 3-38. Manejo de entradas en el controlador de terminal. La rama izquierda del árbol se toma cuando se va a procesar una petición de lectura de caracteres. La rama derecha se toma cuando se envía al controlador un mensaje de "se tecleó un carácter".

suficientes caracteres para satisfacer la petición aceptada por `do_read` después del primer mensaje del sistema de archivos. Si éste trata de iniciar una petición pidiendo más caracteres al mismo dispositivo antes de completarse la primera petición, se devolverá un error. Desde luego, cada dispositivo es independiente; una petición de lectura a nombre de un usuario en una terminal remota se procesa independientemente de una hecha a nombre de un usuario en la consola.

Las funciones que no se muestran en la Fig. 3-38 y que son invocadas por `kb_read` incluye `map_key`, que convierte los códigos de tecla (códigos de detección) generados por el hardware en códigos ASCII, `make_break`, que se mantiene al tanto del estado de las teclas modificadora como CTRLy SHIFT, e `in_process`, que maneja complicaciones tales como intentos por parte del usuario de retroceder borrando entradas tecleadas por equivocación, otros caracteres especiales y opciones disponibles en los diferentes modos de entrada. `In_process` también invoca `echo`(línea 12531) para que los caracteres tecleados aparezcan en la pantalla.

Salidas a terminales

En general, la salida de la consola es más sencilla que la entrada de terminales, porque el sistema operativo está en control y no necesita preocuparse por peticiones de salida que lleguen en momento poco propicios. Además, como la consola de MINIX es una pantalla con mapa en la memoria, la salida a ella es más sencilla aún. No se requieren interrupciones; el funcionamiento básico consiste

en copiar datos de una región de la memoria a otra. Por otro lado, todos los detalles de controlar la pantalla, incluido el manejo de secuencias de escape, corre por cuenta del controlador en software. Como hicimos para las entradas del teclado en la sección anterior, rastrearemos los pasos que se siguen para enviar caracteres a la pantalla de la consola. Supondremos en este ejemplo que se está escribiendo en la pantalla activa; las complicaciones menores causadas por las consolas virtuales se analizarán más adelante.

Cuando un proceso desea exhibir algo, generalmente invoca printf, la cual invoca WRITE para enviar un mensaje al sistema de archivos. El mensaje contiene un apuntador a los caracteres por exhibir (no los caracteres mismos). A continuación, el sistema de archivos envía un mensaje al controlador de la terminal, que obtiene los caracteres y los copia en la RAM de video. La Fig. 3-39 muestra los principales procedimientos que intervienen en las salidas.

Figura 3-39. Principales procedimientos empleados para la salida a terminales. La línea punteada indica caracteres copiados directamente en ramqueue por cons_write.

Cuando llega un mensaje a la tarea de la terminal solicitándole que escriba en la pantalla, se invoca do_write (línea 11964) para almacenar los parámetros en la estructura tty de la consola que

está en tty_table. Luego se invoca handle_events (la misma función que se llama siempre que se encuentra izada la bandera tty_events). En cada llamada, esta función invoca las rutinas tanto de entrada como de salida para el dispositivo seleccionado en su argumento. En el caso de la pantalla de la consola, esto implica que primero se procesarán todas las entradas de teclado que estén esperando. Si hay entradas esperando, los caracteres de los que debe hacerse eco se agregan a los que ya estén esperando en la salida. Luego se hace una llamada a cons_write (línea 13729), el procedimiento de salida para las pantallas con mapa en la memoria. Este procedimiento emplea phys_copy para copiar bloques de caracteres del proceso de usuario a un buffer local, posiblemente repitiendo éste y los siguientes pasos varias veces, ya que al buffer local sólo le caben 64 bytes. Cuando se llena el buffer local, cada byte de 8 bits se transfiere a otro buffer, ramqueue, que es un arreglo de palabras de 16 bits. Cada segundo byte se llena con el valor actual del byte de atributo de la pantalla, que determina los colores de primer y segundo plano y otros atributos. Si es posible, los caracteres se transfieren directamente a ramqueue, pero ciertos caracteres, como los de control o los que forman parte de secuencias de escape, requieren un manejo especial. El manejo especial también es necesario cuando la posición de un carácter en la pantalla excede la anchura de ésta, o cuando ramqueue se llena. En estos casos se invoca out_char (línea 13809) para transferir los caracteres y realizar todas las demás acciones pertinentes. Por ejemplo, se invoca scroll_screen (línea 13896) cuando se recibe un salto de línea mientras se está direccionando la última línea de la pantalla, y parse_escape maneja los caracteres durante una secuencia de escape. Por lo regular, out_char invoca flush (línea 13951), que copia el contenido de ramqueue en la memoria de la pantalla usando la rutina en lenguaje ensamblador mem_vid_copy. También se invoca flush después de que el último carácter se transfiere a ramqueue para asegurarse que se exhiban todas las salidas. El resultado final de flush es ordenar al chip controlador de video 6845 que exhiba el cursor en la posición correcta.

Lógicamente, los bytes obtenidos del proceso de usuario podrían escribirse en la RAM de video, uno en cada iteración del ciclo. Sin embargo, es más eficiente acumular los caracteres en ramqueue y luego copiar el bloque con una llamada a mem_vid_copy en el entorno de memoria protegida de los procesadores clase Pentium. Resulta interesante que esta técnica se introdujo en las primeras versiones de MINIX que se ejecutaba en los procesadores más viejos sin memoria protegida. El precursor de mem_vid_copy resolvía un problema de temporización: en las pantallas antiguas el copiado en la memoria de video tenía que efectuarse mientras la pantalla estaba en blanco durante el retrazado vertical del haz del CRT para no generar basura visual en toda la pantalla. MINIX ya no ofrece este apoyo para equipo obsoleto, pues el precio que se paga en términos de rendimiento es excesivo. Sin embargo, la versión moderna de MINIX obtiene otros beneficios de copiar ramqueue como bloque.

La RAM de video disponible para una consola está delimitada en la estructura consolé por los campos c_start y c_limit. La posición actual del cursor se almacena en los campos c_column y c_row. La coordenada (0, 0) está en la esquina superior izquierda de la pantalla, que es donde el hardware comienza a llenar la pantalla. Cada barrido de video comienza en la dirección dada por c_org y continúa durante 80 x 25 caracteres (4000 bytes). En otras palabras, el chip 6845 tómala palabra que está a una distancia c_org del principio de la RAM de video y exhibe el byte del carácter en la esquina superior izquierda, usando el byte de atributo para controlar el color, el

parpadeo, etc. Luego, el chip obtiene la siguiente palabra y exhibe el carácter en (1, 0). Este proceso continúa hasta llegar a (79, 0), momento en el cual se inicia la segunda línea de la pantalla, en la coordenada (0, 1).

Al arranque de la computadora, la pantalla se despeja, se escriben salidas en la RAM de video comenzando en la posición c_start, y se asigna a c_org el mismo valor que tiene c_start. Por tanto, la primera línea aparece en la línea superior de la pantalla. Cuando es necesario exhibir salidas en una nueva línea, sea porque la primera está llena o porque out_char detectó un carácter de nueva línea, las salidas se escriben en la posición dada por c_start más 80. Tarde o temprano se llenan las 25 líneas, y es necesario desplazar, haciendo avanzar la pantalla. Algunos programas, como los editores, requieren también desplazamiento hacia abajo, cuando el cursor está en la línea superior y es necesario moverse más hacia arriba dentro del texto.

Hay dos formas de manejar el desplazamiento de la pantalla. En el desplazamiento por software, el carácter que se exhibirá en la posición (0, 0) siempre está en la primera posición de la memoria de video, la palabra 0 relativa a la posición a la que apunta c_start, y se ordena al chip controlador de video que exhiba esta posición primero colocando la misma dirección en c_prg. Cuando se debe desplazar la pantalla, el contenido de la posición relativa 80 de la RAM de video, el principio de la segunda línea de la pantalla, se copia en la posición relativa 0, la palabra 81 se copia en la posición relativa 1, y así sucesivamente. La secuencia de barrido no cambia, poniendo los datos que están en la posición 0 de la memoria en la posición (0,0) de la pantalla, y parece que la imagen se ha desplazado una línea hacia arriba en la pantalla. El costo es que la CPU ha movido $80 \times 24 = 1920$ palabras. En el desplazamiento por hardware los datos no cambian de lugar en la memoria; en lugar de ello, se le ordena al chip controlador de video que inicie la exhibición en un punto distinto, por ejemplo, los datos que están en la posición 80. La contabilización se efectúa sumando 80 al contenido de c_org, guardándolo para referencia futura, y escribiendo este valor en el registro correcto del chip controlador de video. Para ello se requiere que el chip controlador tenga suficiente inteligencia como para manejar la RAM de video en forma "circular", tomando los datos del principio de la RAM (la dirección que está en c_start) después de haber llegado al final (la dirección que está en c_limif), o bien que la RAM de video tenga más capacidad que las 80 ó 2000 palabras necesarias para almacenar una sola pantalla. Los adaptadores de pantalla más viejos generalmente tienen una memoria más reducida pero pueden continuar del final al principio y realizar desplazamiento por hardware. Los adaptadores más nuevos generalmente tienen mucha más memoria que la necesaria para exhibir una sola pantalla de texto, pero los chips controladores no pueden continuar del final al principio. Así, un adaptador con 32768 bytes de memoria de pantalla puede contener 204 líneas completas de 160 bytes cada una, y puede realizar desplazamiento por hardware 179 veces antes de que el hecho de no poder continuar del final al principio se convierta en un problema. Tarde o temprano, se requerirá una operación de copiado de memoria para transferir los datos de las últimas 24 líneas otra vez a la posición 0 de la memoria de video. Sea cual sea el método empleado, se copia una fila de espacios en blanco en la RAM de video para asegurar que la nueva línea en la parte inferior de la pantalla esté vacía.

Cuando se configuran consolas virtuales, la memoria disponible dentro de un adaptador de video se divide equitativamente entre el número de consolas deseadas inicializando debidamente los campos c_start y c_limit para cada consola. Esto afecta el desplazamiento de pantalla. En

cualquier adaptador con el tamaño suficiente para apoyar consolas virtuales, el desplazamiento por software ocurre con cierta frecuencia, incluso si nominalmente está vigente el desplazamiento por hardware. Cuanto menor sea la cantidad de memoria disponible para cada pantalla de consola, con mayor frecuencia será necesario usar el desplazamiento por software. Se llega al límite cuando se configura el número máximo posible de consolas. Entonces, toda operación de desplazamiento tendrá que efectuarse por software.

La posición del cursor relativa al principio de la RAM de video se puede deducir de `c_column` y `c_row`, pero es más rápido almacenarla explícitamente (en `c_cur`). Cuando se va a exhibir un carácter, se coloca en la RAM de video en la posición `c_cur`, que luego se actualiza, lo mismo que `c_column`. En la Fig. 3-40 se resumen los campos de la estructura consolé que afectan la posición actual y el origen de la pantalla.

Campo	Significado
<code>c_start</code>	Inicio de la memoria de video para esta consola
<code>c_limit</code>	Límite de la memoria de video para esta consola
<code>c_column</code>	Columna actual (0-79) con O a la izquierda
<code>c_row</code>	Fila actual (0-24) con O arriba
<code>c_cur</code>	Distancia del cursor a partir del principio de la RAM de video
<code>c_org</code>	Posición en RAM a la que apunta el registro base del 6845

|Figura 3-40. Campos de la estructura consolé relacionados con la posición actual en la pantalla.

Los caracteres que afectan la posición del cursor (p. ej., salto de línea, retroceso) se manejan ajustando los valores de `c_column`, `c_row` y `c_cur`. Este trabajo se realiza al final de flush mediante una llamada a `set_6845`, que establece los registros del chip controlador de video. El controlador en software de la terminal reconoce secuencias de escape que permiten a los editores de pantalla y otros programas interactivos actualizar la pantalla de forma flexible. Las secuencias reconocidas son un subconjunto de un estándar ANSI y deberán ser suficientes para permitir que muchos programas escritos para otro hardware y otros sistemas operativos se trasladen fácilmente a MINIX. Hay dos categorías de secuencias de escape: las que nunca contienen un parámetro variable y las que pueden contener parámetros. En la primera categoría el único representante reconocido por MINIX es ESC M, que indiza la pantalla a la inversa, subiendo el cursor una línea y desplazando la pantalla hacia abajo si el cursor ya está en la primera línea. La otra categoría puede tener uno o dos parámetros numéricos. Todas las secuencias de este grupo comienzan con ESC [. El "[" es el introductor de la secuencia de control. En la Fig. 3-36 se mostró una tabla de las secuencias de escape definidas por el estándar ANSI y reconocidas por MINIX.

El análisis sintáctico de las secuencias d& escape no es trivial. Las secuencias de escape válidas en MINIX pueden tener sólo dos caracteres, como en ESC M, o un máximo de ocho caracteres en el caso de una secuencia que acepta dos parámetros numéricos, cada uno de los cuales puede

tener un valor de dos dígitos, como en ESC [20;60H, que mueve el cursor a la línea 20, columna 60. En una secuencia que acepta un parámetro, éste puede omitirse, y en una secuencia que acepta dos parámetros puede omitirse cualquiera de ellos, o ambos. Cuando se omite un parámetro o se usa uno que está fuera del intervalo válido, se sustituye un valor predeterminado, que es el valor permitido más bajo.

Considere las siguientes formas de construir una secuencia para llevar el cursor a la esquina superior izquierda de la pantalla:

1. ESC [H es aceptable, porque si no se incluyen parámetros se suponen los parámetros válidos más bajos.
2. ESC [1 ;1H envía correctamente el cursor a la fila 1 y la columna 1 (con ANSI, los números de fila y de columna comienzan en 1).
3. Tanto ESC [1 ;H como ESC [;1H tienen un parámetro omitido, que por omisión es 1 igual que en el primer ejemplo.
4. ESC [0;OH hace lo mismo, pues como ambos parámetros son menores que el valor mínimo permitido, se sustituye el mínimo.

Presentamos estos ejemplos no para sugerir que debemos usar deliberadamente parámetros no, válidos, sino para poner de relieve que el código que analiza sintácticamente tales secuencias no es trivial.

MINIX implementa un autómata de estados finitos para realizar este análisis sintáctico. La variable `c_esc_state` de la estructura `consolé` normalmente tiene el valor 0. Cuando `out_char` detecta un carácter `ESC`, cambia `c_esc_state` a 1, y los caracteres subsecuentes son procesados por `parse_e'cape` (línea 13986). Si el siguiente carácter es el introductor de secuencias de control, se ingresa en el estado 2; de lo contrario, se considera que la secuencia está completa y se invoca `do_escape` (línea 14045). En el estado 2, en tanto los caracteres que llegan sean numéricos, se calculará un parámetro multiplicando el valor anterior del parámetro (que inicialmente es 0) por 10 y sumándole el valor numérico del carácter actual. Los valores de los parámetros se guardan en un arreglo, y cuando se detecta un signo de punto y coma el procesamiento pasa a la siguiente celda del arreglo. (El arreglo en MINIX sólo tiene dos elementos, pero el principio es el mismo.) Cuando se encuentra un carácter no numérico que no es un signo de punto y coma se considera que la secuencia está completa, y se vuelve a invocar `do_escape`. El carácter vigente en el momento de entrar en `do_escape` se usa para seleccionar exactamente la acción por realizar y la forma de interpretar los parámetros, ya sea los predefinidos o los introducidos en el flujo de caracteres. Esto se ilustra en la Fig. 3-48.

Mapas de teclas cargables

El teclado de IBM PC no genera códigos ASCII directamente. Cada tecla se identifica con un número, comenzando por las teclas situadas arriba a la izquierda en el teclado de PC original: 1 para la tecla "ESC", 2 para el "I", y así sucesivamente. A cada tecla se asigna un número,

incluidas las teclas modificadoras como las teclas SHIFT izquierda y SHIFT derecha, números 42 y 54. Cuando se oprime una tecla, MINIX recibe el número de tecla como código de escrutinio o detección. También se genera un código de detección cuando se suelta una tecla, pero en este caso el bit más significativo es 1 (lo que equivale a sumar 128 al número de tecla). Esto permite distinguir entre la pulsación y la liberación de una tecla. Si se sabe cuáles teclas modificadoras se han presionado pero todavía no se han soltado, se puede obtener un gran número de combinaciones. Desde luego, para fines ordinarios las combinaciones de dos dedos, como SHIFT-A o CTRL-D, son las más fáciles de digitar para quienes escriben con las dos manos, pero en ocasiones especiales pueden usarse combinaciones de tres (o más) teclas, como CTRL-SHIFT-A o la conocida combinación CTRL-ALT-DEL que los usuarios de PC reconocen como la forma de restablecer y reiniciar el sistema.

La complejidad del teclado de la PC ofrece una gran flexibilidad de uso. Un teclado estándar tiene definidas 47 teclas de caracteres ordinarios (26 alfabéticos, 10 numéricos y 11 de puntuación). Si estamos dispuestos a usar combinaciones de teclas modificadoras de tres dedos, como CTRL-ALT-SHIFT, podemos reconocer un conjunto de caracteres de 376 (8×47) miembros. Esto de ninguna manera es el límite de lo posible, pero por ahora supongamos que no nos interesa distinguir entre las teclas modificadoras de la mano izquierda y de la derecha, ni usar las teclas de funciones ni las del subteclado numérico. De hecho, no estamos limitados a usar sólo las teclas CTRL, ALT y SHIFT como modificadores; podríamos retirar algunas teclas del conjunto de teclas ordinarias y usarlas como modificadores si quisieramos escribir un controlador que apoyara tal sistema.

Los sistemas operativos que emplean tales teclados se valen de un mapa de teclas para determinar qué código de carácter deben pasar a un programa con base en la tecla que se está pulsando y los modificadores que están activos. El mapa de teclas de MINIX lógicamente es un arreglo de 128 filas, que representan los posibles valores de código de detección (se escogió este tamaño para poder manejar teclados japoneses; los teclados estadounidenses y europeos no tienen tantas teclas) y seis columnas. Las columnas representan ningún modificador, la tecla SHIFT, la tecla CTRL, la tecla ALT izquierda, la tecla ALT derecha y una combinación de cualquier tecla ALT con la tecla SHIFT. Por tanto, hay $720 ((128-6) \times 6)$ códigos de carácter que se pueden generar con este esquema si se cuenta con un teclado adecuado. Esto requiere que cada entrada de la tabla sea una cantidad de 16 bits. En el caso de los teclados estadounidenses, las columnas ALT y ALT2 son idénticas. ALT2 se llama ALTGR en teclados para otros idiomas, y muchos de estos mapas de teclas reconocen teclas con tres símbolos usando esta tecla como modificador.

Un mapa de teclas estándar (determinado por la línea

```
#include keymaps/us-std.src
```

de keyboard.c) se incorpora en el kernel de MINIX en el momento de la compilación, pero se puede usar una llamada

```
ioctl(0, KIOCSMAP, keymap)
```

para cargar un mapa diferente en el kernel en la dirección keymap. Un mapa de teclas completo ocupa 1536 bytes ($128 \times 6 \times 2$). Los mapas de teclas extra se almacenan en una forma comprimi-

da. Se usa un programa llamado genmap para crear un nuevo mapa de teclas comprimido. Una vez compilado, genmap incluye el código keymap.src para un mapa de teclas en particular, así que el mapa se compila dentro de genmap. Normalmente, genmap se ejecuta inmediatamente después de compilarse, y en ese momento escribe la versión comprimida en un archivo y se borra el código binario de genmap. El comando loadkeys lee un mapa de teclas comprimido, lo expande internamente, y luego invoca IOCTL para transferir el mapa de teclas a la memoria del kernel. MINIX puede ejecutar loadkeys automáticamente al iniciarse, y además el usuario puede invocar este programa en el momento que desee.

Código de detección	Carácter	Normal	SHIFT	ALT1	ALT2	ALT+SHIFT	CTRL
00	ninguno	0	0	0	0	0	0
01	ESC	C('T')	C('T')	CA('T')	CA('T')	CA('T')	C('T')
02	'1'	'1'	'1'	A('1')	A('1')	A('1')	C('A')
13	'='	'=	'+'	A('=')	A('=')	A('+')	C(' @ ')
16	'q'	L('q')	'Q'	A('q')	A('q')	A('Q')	C('Q')
28	CR/LF	C('M')	C('M')	CA('M')	CA('M')	CA('M')	C('J')
29	CTRL	CTRL	CTRL	CTRL	CTRL	CTRL	CTRL
59	F1	F1	SF1	AF1	AF1	ASF1	CF1
127	???	0	0	0	0	0	0

Figura 3-41. Unas cuantas entradas de un archivo fuente de mapa de teclas.

El código fuente de un mapa de teclas define un arreglo inicializado grande, y a fin de ahorrar espacio no se ha imprimido el archivo del mapa de teclas junto con el código fuente. La Fig. 3-41 muestra en forma tabular el contenido de unas cuantas líneas de src/kernel/keymaps/usstd.src que ilustran varios aspectos de los mapas de teclas. El teclado de la IBM PC no cuenta con una tecla que genere un código de detección de 0. La entrada para el código 1, la tecla ESC, muestra que el valor devuelto no se modifica cuando se oprimen SHIFT o CTRL, pero sí se devuelve un código distinto cuando se oprime una tecla ALT al mismo tiempo que ESC. Los valores compilados en las diferentes columnas se determinan mediante macros definidas en include/minix/keymap.h:

```
#define C(c) ((c) & 0x1 F) /* Mapear a código de control */
#defineA(c) ((c) I 0x80) /* Encender bit ocho (ALT) */
#define CA(c) A(C(c)) /* CTRL-ALT */
#define L(c) ((c)l HASCAPS) /* Agregar atributo de "Bloq Mayús tiene efecto"
attribute*/
```

Las primeras tres de estas macros manipulan bits en el código del carácter citado para producir el código necesario que se devolverá a la aplicación. La última pone en 1 el bit HASCAPS en el byte alto del valor de 16 bits. Éste es una bandera que indica que hay que verificar el estado de la tecla de bloqueo de mayúsculas (Caps Lock) y tal vez modificar el código antes de devolverlo. En la figura, las entradas para los códigos de detección 2, 13 y 16 muestran la forma como se manejan

las teclas numéricas, de puntuación y alfabéticas típicas. En el caso del código 28 se observa una característica especial: normalmente la tecla ENTER produce un código CR (0x0D), representado aquí por C('M'). Dado que el carácter de nueva línea en los archivos UNIX es el código LF (0x0A), y a veces es necesario introducir éste directamente, este mapa del teclado contempla una combinación CTRL-ENTER, que produce este código, C('J').

El código de detección 29 es uno de los códigos modificadores y se le debe reconocer sin importar cuál otra tecla esté oprimida, así que se devuelve el valor CTRL aunque esté presionada alguna otra tecla. Las teclas de función no devuelven valores ASCII ordinarios, y la fila para el código de detección 59 muestra simbólicamente los valores (definidos en include/minix/keymap.h) que se devuelven para la tecla F1 en combinación con otros modificadores. Estos valores son F1: 0x0110, SF1: 0x1010, AF1, 0x0810, ASF1: 0x0C10 y CF1: 0x0210. La última entrada que se muestra en la figura, para el código de detección 127, es representativa de muchas entradas cerca del final del arreglo. En muchos teclados, y ciertamente en aquellos que se usan en Europa y América, no hay suficientes teclas para generar todos los códigos posibles, y estas entradas de la tabla se llenan con ceros.

Tipos de letra cargables

Las primeras PC tenían los valores para generar caracteres en una pantalla de video almacenados sólo en ROM, pero las pantallas que se usan en los sistemas modernos cuentan con RAM en los adaptadores de video en la que se pueden cargar patrones personalizados de generación de caracteres. Esto se maneja en MINIX con una operación

`ioctl(0, TIOCSFON, font)`

de IOCTL. MINIX maneja un modo de video de 80 columnas x 25 filas, y los archivos de tipos de letra contienen 4096 bytes. Cada byte representa una línea de 8 pixeles que se iluminan si el valor del bit correspondiente es 1, y se necesitan 16 de esas líneas para mapear cada carácter. Sin embargo, el adaptador de video emplea 32 bytes para mapear cada carácter, a fin de ofrecer una definición más alta en modos que MINIX todavía no reconoce. Se incluye el comando loadfont para convertir estos archivos a la estructura font de 8192 bytes a la que hace referencia la llamada [OCTL y para usar dicha llamada con el fin de cargar el tipo de letra. Al igual que con los mapas de teclas, se puede cargar un tipo de letra durante el arranque, o en cualquier otro momento durante el funcionamiento normal. Por otro lado, cada adaptador de video tiene un tipo de letra incorporado en su ROM que está disponible por omisión. No hay necesidad de compilar un tipo de letra en MINIX mismo, y el único apoyo de tipo de letra necesario en el kernel es el código para llevar a cabo la operación IOCTL TIOCSFON.

3.9.4 Implementación del controlador de terminales independiente del dispositivo

En esta sección comenzaremos a examinar el código fuente del controlador de terminal con detalle. Cuando estudiamos los dispositivos por bloques vimos que varias tareas que apoyan varios dispositivos distintos pueden compartir una base de software común. El caso de los dispositivos

de terminal es similar, pero con la diferencia de que hay una tarea de terminal que apoya varios tipos distintos de dispositivos terminales. Aquí comenzaremos con el código independiente del dispositivo. En secciones posteriores examinaremos el código dependiente del dispositivo para el teclado y la pantalla de la consola con mapa en la memoria.

Estructuras de datos de la tarea de terminal

El archivo tty.h contiene definiciones utilizadas por los archivos en C que implementan los controladores de terminal. La mayor parte de las variables declaradas en este archivo se identifican con el prefijo tty_. También se declara una de esas variables en glo.h como EXTERN. Se trata de tty_timeout, utilizada por los manejadores de interrupciones tanto del reloj como de la terminal.

Dentro de tty.h, las definiciones de las banderas 0_NOCTTY y 0_NONBLOCK (que son argumentos opcionales de la llamada OPEN) son duplicados de definiciones contenidas en include/fcntl.h, pero se repiten aquí para no tener que incluir otro archivo. Los tipos devfun_t y devfunarg_t (líneas 11611 y 11612) sirven para definir apuntadores a funciones, a fin de poder manejar llamadas indirectas usando un mecanismo similar al que vimos en el código para el ciclo principal de los controladores de disco.

La mas importante definición contenida en tty.h es la estructura tty (líneas 11614 a 11668). Hay una de estas estructuras para cada dispositivo terminal (la pantalla de la consola y el teclado juntos cuentan como una sola terminal). La primera variable de la estructura tty, tty_events, es la bandera que se enciende cuando una interrupción causa un cambio que requiere que la tarea de la terminal atienda el dispositivo. Cuando se enciende esta bandera, también se manipula la variable global tty_timeout para indicarle al manejador de interrupciones del reloj que debe despertar a la tarea de la terminal en el siguiente tic del reloj.

El resto de la estructura tty se organiza de modo tal que se agrupen las variables que se ocupan de entradas, salidas, estado e información referente a operaciones incompletas. En la sección de entrada, tty_inhead y tty_intail definen la cola que se usa como buffer para los caracteres recibidos. Tty_incount cuenta el número de caracteres contenidos en esta cola, y tty_eotct cuenta líneas o caracteres, como se explica más adelante. Todas las llamadas específicas para un dispositivo se realizan indirectamente, con excepción de las rutinas que inicializan las terminales, que se invocan para establecer los apuntadores empleados en las llamadas indirectas. Los campos tty_devread y tty_icancel contienen apuntadores a código específico para cada dispositivo que realizan las operaciones de lectura y de cancelación de entradas. Tty_min se usa en comparaciones con tty_eotct. Cuando esta última se vuelve igual a la primera, es que se completó una operación de entrada. Durante las entradas canónicas, tty_min se hace igual a 1 y tty_eotct cuenta las líneas introducidas. Durante la entrada no canónica, tty_eotct cuenta caracteres y a tty_min se asigna el contenido del campo MIN de la estructura tennios. Así, la comparación de las dos variables indica cuándo está lista una línea o cuándo se llega a la cuenta mínima de caracteres, dependiendo del modo.

Tty_time contiene el valor de temporizador que determina cuándo el manejador de interrupciones del reloj debe despertar a la tarea de la terminal, y tty_timenext es un apuntador empleado para encadenar los campos tty_time activos formando una lista enlazada. La lista se ordena cada

vez que se establece un temporizado!", así que el manejador de interrupciones sólo tiene que ver la primera entrada. MINIX puede apoyar muchas terminales remotas, de las cuales sólo unas cuantas podrían tener temporizadores establecidos en un momento dado. La lista de temporizadores activos hace que el trabajo del manejador del reloj sea más fácil de lo que sería si tuviera que examinar cada entrada de `tty_table`.

Dado que la puesta en cola de las salidas corre por cuenta del código específico para cada dispositivo, la sección de salida de `tty` no declara variables y consiste exclusivamente en apuntadores a funciones específicas para cada dispositivo que escriben, hacen eco, envían una señal de paro y cancelan salidas. En la sección de estado, las banderas `tty_reprint`, `tty_escaped` y `tty_inhibited` indican que el último carácter detectado tiene un significado especial; por ejemplo, cuando se detecta un carácter CTRL-V (LNEXT), se asigna 1 a `tty_escaped` para indicar que se debe hacer caso omiso de cualquier significado especial que pudiera tener el siguiente carácter.

La siguiente parte de la estructura contiene datos relativos a las operaciones `DEV_READ`, `DEV_WRITE` y `DEV_IOCTL` que se están efectuando. Dos procesos participan en cada una de estas operaciones. El servidor que administra la llamada al sistema (normalmente FS), se identifica en `tty_incallee` (línea 11644). El servidor invoca la tarea de terminal a nombre de otro proceso que necesita realizar una operación de E/S, y este cliente se identifica en `tty_inproc` (línea 11645). Tal como se describió en la Fig. 3-37, durante un READ, los caracteres se transfieren directamente de la tarea de terminal a un buffer dentro del espacio de memoria del invocador original. `TtyJnproc` y `tty_in_vir` ubican este buffer. Las dos variables siguientes, `tty_inleft` y `tty_incum`, cuentan los caracteres que todavía se necesitan y los que ya se transfirieron. Se requieren conjuntos similares de variables para una llamada al sistema WRITE. En el caso de IOCTL, puede haber una transferencia inmediata de datos entre el proceso solicitante y la tarea, por lo que se necesita una dirección virtual, pero no son necesarias variables para marcar el avance de una operación. Una petición IOCTL podría posponerse, por ejemplo, hasta que se completen las salidas en curso, pero en el momento oportuno la petición se llevará a cabo en una sola operación. Por último, la estructura `tty` incluye algunas variables que no pertenecen a ninguna otra categoría, incluidos apuntadores a las funciones que manejan las operaciones `DEV_IOCTL` y `DEV_CLOSE` en el nivel de dispositivo, una estructura `termios` al estilo POSIX y una estructura `winsize` que proporciona apoyo a las pantallas orientadas a ventanas. La última parte de la estructura sirve para almacenar la cola de entrada misma en el arreglo `tty_inbuf`. Cabe señalar que éste es un arreglo de `ul6_t`, no de caracteres `char` de 8 bits. Aunque las aplicaciones y dispositivos usen códigos de 8 bits para los caracteres, el lenguaje C requiere que la función de entrada `getchar` trabaje con un tipo de datos más grande a fin de poder devolver un valor EOF simbólico además de los 256 valores de byte posibles.

La tabla `tty_table`, un arreglo de estructuras `tty`, se declara usando la macro EXTERN (línea 11670). Hay un elemento para cada terminal habilitada por las definiciones `NR_CONS`, `NR_RS_LINES` y `NR_PTYs` de `include/minix/config.h`. Para la configuración que estudiamos este libro, se habilitan dos consolas, pero se puede recompilar MINIX para agregar hasta dos líneas en serie y hasta 64 seudotérminales.

Hay otra definición EXTERN en `tty.h`. `Tty_timelist` (línea 11690) es un apuntador que temporizador usa para contener la cabeza de la lista enlazada de campos `ttyJtime`. El archivo cabecera `tty.h` se incluye en muchos archivos, y la memoria para `tty_table` y `tty_timelist` se asig-

durante la compilación de table.c, de la misma manera que las variables EXTERN que se definen en el archivo de cabecera glo.h.

Al final de tty.h se definen dos macros, buflen y bufend. Éstas se utilizan a menudo en el código de la tarea de terminal, que copia muchos datos de y en buffers.

El controlador de terminal independiente del dispositivo

La tarea de terminal principal y todas las funciones de apoyo independientes del dispositivo están en tty.c. Puesto que la tarea apoya muchos dispositivos distintos, se deben usar los números de dispositivo secundarios para distinguir cuál dispositivo se está apoyando en una llamada en particular, y dichos números se definen en las líneas 11760 a 11764. Después vienen varias definiciones de macros. Si un dispositivo no está inicializado, los apuntadores a las funciones específicas para ese dispositivo contienen ceros, colocados ahí por el compilador de C. Esto permite definir la macro tty_active (línea 11774) que devuelve FALSE si encuentra un apuntador nulo. Desde luego, no es posible acceder indirectamente al código de inicialización de un dispositivo si parte de su trabajo consiste en inicializar los apuntadores que hacen posible el acceso indirecto. Las líneas 11777 a 11783 contienen definiciones de macros condicionales que igualan las llamadas de inicialización para dispositivos RS-232 o de seudoterminal a una función nula cuando estos dispositivos no están configurados. En esta sección se puede inhabilitar do_pty de forma similar. Esto permite omitir por completo el código para estos dispositivos si no se necesita.

Puesto que hay un gran número de parámetros configurables para cada terminal, y puede haber muchas terminales en un sistema conectado en red, se declara una estructura termios_defaults y se inicializa con valores por omisión (todos los cuales se definen en include/termios.h) en las líneas 11803 a 11810. Esta estructura se copia en la entrada de tty_table para una terminal cada vez que es necesario inicializarla o reinicializarla. Los valores por omisión para los caracteres especiales se mostraron en la Fig. 3-33. En la Fig. 3-42 se muestran los valores por omisión para las diversas banderas. En la siguiente línea se declara de forma similar la estructura winsize_defaults y se deja que el compilador de C la inicialice con solamente ceros. Ésta es la acción por omisión apropiada; está diciendo "se desconoce el tamaño de la ventana, úsese /etc/termcap".

Campo	Valores por omisión
c_iflag	BRKINT ICRNL IXON IXANY
c_oflag	OPOST ONLCR
c_cflag	CREAD CS8 HUPCL
c_lflag	ISIG IEXTEN ICANON ECHO ECHOE

Figura 3-42. Valores por omisión de las banderas de termios.

El punto de entrada para la tarea de terminal es tty_task (línea 11817). Antes de entrar en el ciclo principal, se invoca tty_init para cada terminal configurada (en el ciclo de la línea 11826), y

luego se exhibe el mensaje de inicio de MINIX (líneas 11829 a 11831). Aunque el código fuente muestra una llamada a printf, cuando se compila este código está activa la macro que conviene las llamadas a la rutina de biblioteca printf en llamadas a printk. Printk usa una rutina llamada putk dentro del controlador de la consola, así que no interviene el sistema de archivos. Este mensaje sólo se envía a la pantalla de la consola primaria y no puede redirigirse.

El ciclo principal de las líneas 11833 a 11884 es, en principio, igual al ciclo principal cualquier tarea; recibe un mensaje, ejecuta un switch con el tipo de mensaje para invocar la función apropiada, y luego genera un mensaje de retomo. Sin embargo, hay algunas complicación. Primero, una buena parte del trabajo es realizada por rutinas de interrupción de bajo nivel, sobre todo al manejar las entradas de la terminal. En la sección anterior vimos que se aceptan caracteres individuales del teclado y se colocan en un buffer sin enviar un mensaje a la tarea de terminal por cada carácter. Por tanto, antes de intentar recibir un mensaje, el ciclo principal siempre recorre toda la tty_table, inspeccionando la bandera tp->tty_events de cada terminal e invocando handle_events si es necesario (líneas 11835 a 11837) para ocuparse de todos los asuntos inconclusos. Sólo si no hay nada que exija atención inmediata se efectúa una llamada a RECEIVE. Si el mensaje recibido proviene del hardware, un enunciado continué permite reiniciar de inmediato el ciclo y volver a comprobar si han ocurrido eventos.

Segundo, esta tarea da servicio a varios dispositivos. Si un mensaje recibido proviene de una interrupción de hardware, se identifica el dispositivo o dispositivos que necesitan servicio examinando las banderas tp->tty_events. Si la interrupción no es de hardware, se usa el campo TTY_LINE del mensaje para determinar cuál dispositivo debe responder al mensaje. El número de dispositivo secundario se descodifica mediante una serie de comparaciones que permiten hacer que tp apunte a la entrada correcta de tty_table (líneas 11845 a 11864). Si el dispositivo es una seudoterminal, se invoca do_pty {empty.c} y se reinicia el ciclo principal. En este caso do_pty genera el mensaje de respuesta. Desde luego, si no están habilitadas las seudoterminales, la llamada a do_pty usa la macro ficticia que se definió antes. Es de esperar que no ocurrirán intentos de acceder a dispositivos inexistentes, pero siempre es más fácil agregar otra verificación que comprobar que no haya errores en alguna otra parte del sistema. Si el dispositivo no existe o no está configurado, se genera un mensaje de respuesta con el mensaje de error ENXIO y, una vez más, el control regresa al inicio del ciclo.

El resto de la tarea se parece a lo que hemos visto en el ciclo principal de otras tareas, un switch con base en el tipo de mensaje (líneas 11874 a 11883). Se invoca la función apropiada para el tipo de petición, do_read, do_write, etc. En cada caso la función invocada genera el mensaje de respuesta, en lugar de devolver al ciclo principal la información necesaria para construir el mensaje. Sólo se genera un mensaje de respuesta al final del ciclo principal si no se recibió un tipo de mensaje válido. En tal caso se envía un mensaje de error EINVAL. En vista de que se envían mensajes de respuesta desde muchos lugares distintos dentro de la tarea de terminal, se invoca una rutina común, tty_reply, para que se encargue de los detalles de la construcción de los mensajes de respuesta.

Si el mensaje recibido por tty_task es de un tipo válido, no el resultado de una interrupción, y no proviene de una seudoterminal, el switch al final del ciclo principal invoca una de las funciones do_read, do_write, do_open, do_close o do_cancel. Los argumentos de todas estas lla-

madas son tp, un apuntador a una estructura tty y la dirección del mensaje. Antes de examinar cada función, mencionaremos unas cuantas consideraciones generales. Dado que tty_task puede dar servicio a múltiples dispositivos de terminal, estas funciones deben regresar rápidamente para que el ciclo principal pueda continuar. Sin embargo, cabe la posibilidad de que do_read, do_write y doJoict no puedan completar inmediatamente todo el trabajo solicitado. A fin de que el sistema de archivos (FS) pueda atender otras llamadas, se requiere una respuesta inmediata. Si la petición no puede llevarse a cabo de inmediato, se devuelve el código SUSPEND en el campo de estado del mensaje de respuesta. Esto corresponde al mensaje marcado con (3) en la Fig. 3-37 y suspende el proceso que inició la llamada, al tiempo que desbloquea FS. Los mensajes correspondientes a (7) y (8) en la figura se enviarán posteriormente cuando la operación pueda completarse. Si la petición puede satisfacerse plenamente, o si ocurre un error, se devuelve la cuenta de bytes transferidos o bien el código de error en el campo de estado del mensaje de retorno al FS. En este caso el FS enviará un mensaje inmediatamente al proceso que efectuó la llamada original, para despertarlo.

La lectura de una terminal es fundamentalmente diferente de la lectura de un dispositivo de disco. El controlador en software del disco emite un comando al hardware del disco y tarde o temprano recibe datos, a menos que haya habido una falla mecánica o eléctrica. La computadora puede exhibir una indicación en la pantalla, pero no tiene manera de obligar a la persona que está sentada ante la terminal a que comience a teclear. De hecho, no hay garantía de que habrá una persona sentada ahí. A fin de efectuar el pronto regreso que se exige, do_read (línea 11891) comienza por almacenar información que permitirá completar la petición posteriormente, cuando lleguen las entradas, si es que llegan. Primero se deben verificar algunos errores. Es un error que el dispositivo todavía esté esperando entradas para satisfacer una petición anterior, o que los parámetros del mensaje no sean válidos (líneas 11901 a 11908). Si se pasan estas pruebas, la ; información referente a la petición se copia en los campos apropiados de la entrada tp->tty_table I correspondiente al dispositivo en las líneas 11911 a 11915. El último paso, asignar a. tp->tty_inleft I tí número de caracteres solicitado, es importante. Esta variable sirve para determinar si ya se satisfizo la petición de lectura. En modo canónico tp->tty_inleft se decrementa en uno por cada ' carácter devuelto hasta recibir un final de línea; momento en el cual la variable se pone en cero de inmediato. En modo no canónico el manejo es diferente, pero la variable también se pone en cero en el momento en que la llamada se satisface, sea por vencimiento de un tiempo de espera o por la recepción de cuando menos el número mínimo de bytes solicitados. Cuando tp->tty_inleft llega a cero, se envía un mensaje de respuesta. Como veremos, los mensajes de respuesta se pueden generar en varios lugares. A veces es necesario verificar si un proceso de lectura todavía espera una respuesta; un valor de tp->tty_inleft distinto de cero sirve como bandera para este fin.

En modo canónico un dispositivo terminal espera entradas hasta haber recibido el número de caracteres solicitado en la llamada o hasta llegar al final de una línea o del archivo. En la línea 11917 se prueba el bit ICANON de la estructura termios para ver si está vigente el modo canónico para la terminal. Si dicho bit no es 1, se examinan los valores MIN y TIME de termios para determinar qué acción debe emprenderse.

En la Fig. 3-35 vimos cómo interactúan MIN y TIME para determinar los diferentes comportamientos de una llamada de lectura. TIME se prueba en la línea 11918. Un valor de cero corres-

ponde a la columna de la izquierda de la Fig. 3-35, y en este caso no se requieren pruebas adicionales aquí. Si TIME es distinto de cero, se prueba MIN. Si MIN es cero, se invoca settimer para poner en marcha el temporizador que terminará la petición DEV_READ después de un retraso, incluso si no se han recibido bytes. Aquí se pone tp->tty_min en 1 para que la llamada termine de inmediato si se reciben uno o más bytes antes de vencerse el tiempo de espera. En este punto todavía no se ha verificado la posibilidad de que haya entradas, así que varios caracteres podrían estar esperando ya para satisfacer la petición. En tal caso se devolverán tantos caracteres como estén listos, hasta el número especificado en la llamada READ, tan pronto como se encuentren las entradas. Si tanto TIME como MIN son distintos de cero, el temporizador tendrá otro significado. En este caso el temporizador se usa como temporizador entre caracteres; se pone en marcha solo después de recibirse el primer carácter y se reinicia después de cada carácter subsecuente. Tp-->tty_eotct cuenta caracteres en el modo no canónico, y si es cero en la línea 11931 querrá decir que todavía no se han recibido caracteres y que el temporizador entre bytes está inhibido. Se usan lock y unlock para proteger estas dos llamadas a settimer, a fin de impedir las interrupciones de reloj mientras se está ejecutando settimer.

De cualquier modo, en la línea 11941 se invoca in_transfer para transferir cualesquier bytes que estén ya en la cola de entrada directamente al proceso lector. A continuación hay una llamada a handle_events, que puede colocar más datos en la cola de entrada y que invoca otra vez a in_transfer. Esta aparente duplicación de llamadas requiere una explicación. Aunque hasta ahora nuestra descripción ha sido en términos de entradas del teclado, do_read está en la parte código independiente del dispositivo y también da servicio a entradas de terminales remotas conectadas mediante líneas en serie. Es posible que entradas previas hayan llenado el buffer de entrada RS-232 a tal punto que se han inhibido las entradas. La primera llamada a in_transfer no reinicia el flujo, pero la llamada a handle_events puede tener este efecto. El hecho de que a continuación cause una segunda llamada a in_transfer es sólo algo extra; lo importante es asegurarse de que la terminal remota pueda transmitir otra vez. Cualquiera de estas llamadas puede lograr que se satisfaga la petición y que se envíe el mensaje de respuesta al FS. Se usa tp->tty_inleft como bandera para determinar si ya se envió la respuesta; si todavía es distinta de cero en la línea 11944, do_reaá genera y envía ella misma el mensaje de respuesta. Esto se hace en las líneas 11949 a 11957. Si la petición original especificó una lectura no bloqueadora, se le indica al FS que devuelva un código de error EAGAIN al invocador original. Si la llamada es una lectura bloqueadora ordinaria, el FS recibirá un código SUSPEND que lo desbloqueará, pero indicándole que deje bloqueado al invocador original. En este caso se asigna el valor REVIVE al campo tp->tty_inrepcode de la terminal. Cuando se satisfaga posteriormente la llamada READ, si es que se hace, este código se colocará en el mensaje de respuesta al FS para indicarle que el invocador original se puso a dormir y que se le debe revivir.

Do_write (línea 11964) es similar a do_read, pero más sencilla, porque hay menos opciones por las cuales preocuparse al manejar una llamada al sistema WRITE. Se realizan verificaciones similares a las que do_read efectúa, para comprobar que no se esté efectuando todavía una escritura previa y que los parámetros del mensaje sean válidos, y luego se copian los parámetros de la petición en la estructura tty. Luego se invoca handle_events, y se verifica tp->tty_outleft para ver si se realizó el trabajo (líneas 11991 y 11992). Si fue así, handle_events ya envió un mensaje de

respuesta y no falta nada que hacer. Si no, se genera un mensaje de respuesta cuyos parámetros dependen de si la llamada WRITE original se hizo en modo bloqueador o no.

Función de POSIX	Operación de POSIX	Tipo de IOCTL	Parámetro de IOCTL
tcdrain	(ninguna)	TCDRAIN	(ninguno)
tcflow	TCOOFF	TCFLOW	int=TCOOFF
tcflow	TCOON	TCFLOW	int=TCOON
tcflow	TCIOFF	TCFLOW	int=TCIOFF
tcflow	TCION	TCFLOW	int=TCION
tcflush	TCIFLUSH	TCFLSH	int=TCIFLUSH
tcflush	TCOFLUSH	TCFLSH	int=TCOFLUSH
tcflush	TCIOFLUSH	TCFLSH	int=TCIOFLUSH
tcgetattr	(ninguna)	TCGETS	termios
tcsetattr	TCSANOW	TCGETS	termios
tcsetattr	TCSADRAIN	TCSETSF	termios
tcsetattr	TCSAFLUSH	TCSETSF	termios
tcsendbreak	(ninguna)	TCSBRK	int=duration

Figura 3-43. Llamadas de POSIX y operaciones IOCTL.

La siguiente función, do_ioctl (línea 12012), es larga, pero no difícil de entender. El cuerpo de do_ioctl consiste en dos enunciados switch. El primero determina el tamaño del parámetro al que apunta el apuntador del mensaje de petición (líneas 12033 a 12064). Si el tamaño no es cero, se prueba la validez del parámetro. No es posible probar el contenido aquí, pero lo que sí puede probarse es si una estructura del tamaño requerido, comenzando en la dirección especificada, cabe en el segmento en el que se especificó que debía estar. El resto de la función es otro switch basado en el tipo de la operación IOCTL solicitada (líneas 12075 a 12161). Desafortunadamente, la decisión de apoyar las operaciones exigidas por POSIX con la llamada IOCTL implicó la necesidad de inventar nombres para las operaciones IOCTL que sugerieran, pero no duplicaran, los nombres requeridos por POSIX. En la Fig. 3-43 se muestra la relación entre los nombres de petición POSIX y los nombres empleados por la llamada IOCTL de MINIX. Una operación TCGETS da servicio a una llamada tcgetattr hecha por el usuario y simplemente devuelve una copia de la estructura tp--->tty_termios del dispositivo terminal. Los siguientes cuatro tipos de petición comparten código. Los tipos de petición TCSETSW, TCSETSF y TCSETS corresponden a llamadas del usuario a la función tcsetattr definida por POSIX, y todas realizan la acción básica de copiar una nueva estructura termios en la estructura tty de una terminal. El copiado se realiza de inmediato en el caso de las llamadas TCSETS y puede efectuarse para las llamadas TCSETSW y TCSETSF si se completaron las salidas, mediante una llamada a phys_copy, para obtener los datos del usuario,

seguida de una llamada a setattr, en las líneas 12098 y 12099. Si tsetattr se invocó con un modificador que solicita posponer la acción hasta completarse las salidas actuales, los parámetros de la petición se colocan en la estructura tty de la terminal para ser procesados posteriormente si la prueba de tp->tty_outleft de la línea 12084 revela que no se han completado las salidas. Tcdrain suspende un programa hasta completarse las salidas y se traduce a una llamada IOCTL de tipo TCDRAIN. Si ya se completaron las salidas, la función no tiene más que hacer; si no, también debe dejar información en la estructura tty.

La función tcflush de POSIX desecha las entradas no leídas y/o los datos de salida no enviados, según su argumento, y la traducción a IOCTL es directa, pues consiste en una llamada a la función tty_icancel que da servicio a todas las terminales y/o a la función específica para el dispositivo a la que apunta tp->tty_icancel (líneas 12102 a 12109). Tcflow se traduce de forma igualmente directa a una llamada IOCTL. Para suspender o reiniciar las salidas, esta función coloca un valor TRUE o FALSE en tp->tty_inhibited y luego enciende la bandera tp->tty_events. Para suspender o reiniciar las salidas, tcflow envía el código STOP (normalmente CTRL-S) o START (CTRL-Q) apropiado a la terminal remota, usando la rutina de eco específica para el dispositivo a la que apunta tp->tty_echo (líneas 12120 a 12125).

Casi todas las demás operaciones de las que do_ioctl se encarga se efectúan con una línea de código, invocando la función apropiada. En los casos de las operaciones KIOCSMAP (cargar mapa de teclas) y TIOCSFON (cargar tipo de letra), se realiza una prueba para asegurarse de que el dispositivo realmente es una consola, ya que estas operaciones no aplican a otras terminales. Si se están usando terminales virtuales, el mismo mapa de teclas y tipo de letra aplican a todas las consolas; el hardware no ofrece una forma sencilla de modificar esto. Las operaciones de tamaño de ventana copian una estructura winsize entre el proceso de usuario y la tarea de terminal. No obstante, tome nota del comentario que está bajo el código para la operación TIOCSWINSZ. Cuando un proceso cambia su tamaño de ventana, en algunas versiones de UNIX se supone que el kernel enviará una señal SIGWINCH al grupo de procesos. El estándar POSIX no exige dicha señal, pero si usted piensa emplear esas estructuras considere la adición de código aquí para iniciar la señal.

Los últimos dos casos en do_ioctl apoyan las funciones tcgetpgrp y tcsetpgrp requeridas por POSIX. En estos casos no hay una acción asociada, y siempre se devuelve un error. Esto nada tiene de malo. Estas funciones apoyan el control de trabajos, la capacidad para suspender y reiniciar un proceso desde el teclado. POSIX no exige control de trabajos, y MINIX no lo apoya. No obstante, POSIX requiere dichas funciones, aunque no se apoye el control de trabajos, para asegurar la transportabilidad de los programas.

Do_open (línea 12171) realiza una acción básica sencilla: incrementa la variable tp->tty_opencnt para el dispositivo a fin de poder verificar que está abierto. Sin embargo, antes hay que realizar ciertas pruebas. POSIX especifica que, en el caso de las terminales ordinarias, el primer proceso que abre una terminal es el líder de sesión, y cuando un líder de sesión muere, se revoca el acceso a la terminal por parte de los demás procesos de su grupo. Los demonios deben tener la posibilidad de escribir mensajes de error, y si su salida de error no se redirige a un archivo, deberá enviarse a un dispositivo de exhibición que no pueda cerrarse. Éste es el propósito del dispositivo llamado /dev/log de MINIX. Físicamente, éste es el mismo dispositivo que /dev/console, pero se le direcciona

empleando un número de dispositivo secundario diferente y se le trata de otra manera. Se trata de un dispositivo sólo de escritura, así que do_open devuelve un error EACCESS si se intenta abrirlo para lectura (línea 12183). La otra prueba que do_open realiza es verificar la bandera O_NOCTTY. Si la bandera está en O y el dispositivo no es /dev/log, la terminal se convierte en la terminal controladora de un grupo de procesos. Esto se hace colocando el número de proceso del invocador en el campo tp->tty_pgrp de la entrada correspondiente de tty_table. Después de esto, se incrementa la variable tp->tty_openct y se envía el mensaje de respuesta.

Es posible abrir más de una vez un dispositivo terminal, y la siguiente función, do_close (línea 12198) no tiene otra cosa que hacer más que decrementar tp->tty_openct. La prueba de la línea 12204 frustra un intento por cerrar el dispositivo si éste es /dev/log. Si esta operación es la última de cierre, se cancelan las entradas invocando tp->tty_icancel. También se invocan las rutinas específicas para el dispositivo a las que apuntan tp->tty_ocancel y tp->tty_close. Luego se restablecen a sus valores predeterminados diversos campos de la estructura tty para el dispositivo y se envía el mensaje de respuesta.

El último manejador de un tipo de mensajes es do_cancel (línea 12220), el cual se invoca cuando se recibe una señal para un proceso que está bloqueado tratando de leer o escribir. Hay tres estados que deben verificarse:

1. El proceso puede haber estado leyendo cuando se le obligó a terminar.
2. El proceso puede haber estado escribiendo cuando se le obligó a terminar.
3. El proceso puede haber sido suspendido por tcdrain hasta completarse sus salidas.

Se prueba cada uno de estos casos y se invoca la rutina general tp->tty_icancel o bien la rutina específica para el dispositivo a la que apunta tp->tty_ocancel, según sea necesario. En el segundo caso la única acción requerida es poner en O la bandera tp->tty_ioreq, para indicar que ya se completó la operación IOCTL. Por último, se pone en 1 la bandera tp->tty_events y se envía un mensaje de respuesta.

Código de apoyo del controlador de terminal

Habiendo examinado las funciones de nivel superior invocadas en el ciclo principal de tty_task, ha llegado el momento de estudiar el código que las apoya. Comenzaremos con handle_events (línea 12256). Como ya se mencionó, en cada repetición del ciclo principal de la tarea de terminal se examina la bandera tp->tty_events para cada dispositivo terminal y se invoca handle_events si la bandera indica que una terminal dada requiere atención. Do_read y do_write también invocan handle_events. Esta rutina debe trabajar con rapidez; pone en cero la bandera tp->tty_events y luego invoca rutinas específicas para cada dispositivo para leer y escribir, usando los apuntadores a las funciones tp->tty_devread y tp->tty_devwrite (líneas 12279 a 12282). Éstas se invocan mcondicionalmente, porque no hay forma de probar si fue una lectura o una escritura lo que

causó que se izara la bandera. Aquí se tomó una decisión de diseño, pues examinar dos banderas para cada dispositivo sería más costoso que hacer dos llamadas cada vez que un dispositivo está activo. Además, casi siempre que se recibe un carácter de una terminal se debe hacer eco de él, y en tal caso son necesarias ambas llamadas. Como se apuntó en la explicación del manejo de las llamadas tcsetattr por do_ioctl, POSIX puede posponer las operaciones de control en los dispositivos hasta completarse las salidas actuales, así que el momento inmediatamente posterior a la invocación de la función tty_devwrite específica para el dispositivo es ideal para ocuparse de las operaciones de control de E/S. Esto se hace en la línea 12285, donde se invoca dev_ioctl si hay una petición de control pendiente.

Puesto que la bandera tp->tty_events es izada por interrupciones, y podría ser que llegaran caracteres en un flujo precipitado desde un dispositivo rápido, cabe la posibilidad de que, para cuando se hayan completado dev_ioctl y las llamadas a las rutinas de lectura y escritura específicas para el dispositivo, otra interrupción haya izado la bandera de nuevo. Es muy importante que las entradas se transfieran del buffer donde la rutina de interrupción las colocó inicialmente; por tanto, handle_events repite las llamadas a las rutinas específicas para el dispositivo en tanto se detecte que la bandera tp->tty_events está izada al final del ciclo (línea 12286). Cuando se detiene el flujo de entrada (también podría ser de salida, pero es más probable que sean entradas las que efectúen semejantes demandas repetidas), se invoca in_transfer para transferir caracteres de la cola de entrada al buffer dentro del proceso que solicitó una operación de lectura. In_transfer misma envía un mensaje de respuesta si la transferencia completa la petición, ya sea transfiriendo el número máximo de caracteres solicitados o llegando al final de una línea (en modo canónico). En este caso, tp->tty_left será cero en el regreso a handle_events. Aquí se efectúa una prueba adicional y se envía un mensaje de respuesta si el número de caracteres transferidos llegó al número mínimo solicitado. La prueba de tp->tty_inleft evita el envío de un mensaje repetido.

A continuación examinaremos in_transfer (línea 12303), que se encarga de transferir datos de la cola de entrada en el espacio de memoria de la tarea al buffer del proceso de usuario que solicitó las entradas. Sin embargo, no es posible realizar un copiado de bloque directo. La cola de entrada es un buffer circular y es preciso revisar los caracteres para determinar que no se llegó al fin del archivo o, si está vigente el modo canónico, que la transferencia sólo continúe hasta el final de una línea. Además, la cola de entrada contiene cantidades de 16 bits, pero el buffer del destinatario es un arreglo de caracteres de 8 bits. Por ello, se emplea un buffer local intermedio. Los caracteres se revisan uno por uno en el momento de colocarse en el buffer local y, cuando éste se llena o cuando se ha vaciado la cola de entrada, se invoca phys_copy para transferir el contenido del buffer local al buffer del proceso receptor (líneas 12319 a 12345).

Se usan tres variables de la estructura tty, tp->tty_inleft, tp->tty_eotct y tp->tty_min, para decidir si in_transfer tiene trabajo que hacer o no, y las dos primeras controlan su ciclo principal. Como se mencionó antes, inicialmente se asigna a tp->tty_inleft un valor igual al número de caracteres solicitados por una llamada READ. Normalmente, esta variable se decrementa en uno cada vez que se transfiere un carácter, pero puede disminuirse a cero abruptamente si se detecta, una condición que indique el final de las entradas. Cada vez que tp->tty_inleft llega a cero, se genera un mensaje de respuesta para el lector, así que la variable también cumple su función como bandera para indicar si se ha enviado o no un mensaje. Por tanto, en la prueba de la línea 12314.,

detectar que `tp->tty_inleft` vale cero es suficiente razón para abortar la ejecución de `in_transfer` sin enviar una respuesta.

En la siguiente parte de la prueba se comparan `tp->tty_eotct` y `tp->tty_min`. En el modo canónico, ambas variables se refieren a líneas de entrada completas, y en modo no canónico se refieren a caracteres. `Tp->tty_eotct` se incrementa cada vez que se coloca un "salto de línea" o un byte en la cola de entrada, y es decrementada por `in_transfer` cada vez que una línea o un byte se retira de la cola. Por tanto, esta variable cuenta el número de líneas o bytes que han sido recibidos por la tarea de la terminal pero que todavía no se han pasado a un lector. `Tp->tty_min` indica el número mínimo de líneas (en modo canónico) o caracteres (en modo no canónico) que se deben transferir para completar una petición de lectura; su valor siempre es 1 en modo canónico y puede tener cualquier valor entre 0 y `MAX_INPUT` (255 en MINIX) inclusive en modo no canónico. La segunda mitad de la prueba de la línea 12314 hace que `in_transfer` regrese inmediatamente en modo canónico si todavía no se ha recibido una línea completa. La transferencia no se efectúa hasta completarse una línea a fin de poder modificar el contenido de la cola si, por ejemplo, el usuario teclea subsecuentemente un carácter ERASE o KILL antes de pulsar la tecla ENTER. En modo no canónico ocurre un retorno inmediato si todavía no está disponible el número mínimo de caracteres.

Unas cuantas líneas después, se utilizan `tp->tty_inleft` y `tp->tty_eotct` para controlar el ciclo principal de `in_transfer`. En modo canónico la transferencia continúa hasta que ya no quedan líneas completas en la cola. En modo no canónico `tp->tty_eotct` es la cuenta de caracteres pendientes. `Tp->tty_min` controla el ingreso al ciclo, pero no interviene en la determinación de cuándo debe detenerse. Una vez que se entra en el ciclo, se transfieren ya sea todos los caracteres disponibles o el número de caracteres solicitados en la llamada original, lo que sea menor.

0	V	D	N	c	C	c	c	7	6	5	4	3	2	1	0
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

V: IN_ESC, escapado por LNEXT (CTRL-V)

D: IN_EOF, fin de archivo (CTRL-D)

N: IN_EOT, salto de línea (NL y otros)

cccc: cuenta de caracteres de los que se hizo eco

7: Bit 7, puede ponerse en cero si ISTRIP está encendido

6-0: Bits 0-6, código ASCII

Figura 3-44. Los campos de un código de carácter tal como se coloca en la cola de entrada.

Los caracteres son cantidades de 16 bits en la cola de entrada. El código de carácter real que se transfiere al proceso de usuario está en los 8 bits bajos. En la Fig. 3-44 se muestra cómo se usan los bits altos. Tres sirven como banderas para indicar si el carácter ha escapado (mediante CTRL-V), si marca el fin del archivo o si representa uno de varios códigos que indican que ya está completa

una línea. Cuatro bits se usan para contar cuánto espacio de pantalla se usa cuando se hace eco del carácter. La prueba de la línea 12322 verifica si está encendido el bit INJEOF (D en la figura). Esta prueba se hace al principio del ciclo interior porque un fin de archivo (CTRL-D) no se transfiere al lector ni se cuenta en el conteo de caracteres. Al transferirse cada carácter, se aplica una máscara para poner en cero los ocho bits superiores, y sólo se transfiere al buffer local el valor ASCII contenido en los ocho bits inferiores (línea 12324).

Hay más de una forma de indicar el fin de las entradas, pero se espera que la rutina de entrada específica para el dispositivo determine si un carácter recibido es un salto de línea, CTRL-D u otro carácter de este tipo, y marcar todos esos caracteres. In_transfer sólo necesita probar si está presente esta marca, el bit IN_EOT (N en la Fig. 3-44), en la línea 12340. Si se detecta la marca, se decremente tp->tty_eotct. En el modo no canónico todos los caracteres se cuentan de esta forma en el momento de colocarse en la cola de entrada, y también se marcan todos los caracteres con el bit IN_EOT en ese momento, de modo que tp->tty_eotct cuenta los caracteres que todavía no se retiran de la cola. La única diferencia en el funcionamiento del ciclo principal de in_transfer en los dos modos, canónico y no canónico, está en la línea 12343. Aquí se pone en cero tp->tty_inleft cuando se encuentra un carácter marcado como salto de línea, pero sólo si está vigente el modo canónico. Por tanto, cuando el control regresa al principio del ciclo, éste termina correctamente después de un salto de línea en modo canónico, pero en el modo no canónico se hace caso omiso de los saltos de línea.

Cuando el ciclo termina por lo regular se tiene un buffer local parcialmente lleno que es necesario transferir (líneas 12347 a 12353). Luego se envía un mensaje de respuesta si tp->tty_inleft llegó a cero. Esto siempre sucede en el modo canónico, pero si está vigente el modo no canónico y el número de caracteres transferidos es menor que el número solicitado, no se envía la respuesta. Esto puede parecer extraño si tenemos una memoria para los detalles suficientemente buena como para recordar que, siempre que hemos encontrado llamadas a in_transfer (en do_read y handle_events), el código que sigue a la llamada a in_transfer envía un mensaje de respuesta si in_transfer regresa después de haber transferido más que la cantidad especificada en tp->tty_min, lo que ciertamente será el caso aquí. La razón por la que no se envía incondicionalmente una respuesta desde in_transfer será evidente cuando expliquemos la siguiente función, que invoca in_transfer en circunstancias distintas.

Esa siguiente función es in_process (línea 12367), que se invoca desde el software específico para el dispositivo a fin de manejar las tareas de procesamiento comunes que deben efectuarse con todas las entradas. Sus parámetros son un apuntador a la estructura tty del dispositivo de origen, un apuntador al arreglo de caracteres de ocho bits que se van a procesar, y una cuenta. La cuenta se devuelve al invocador. In_process es una función larga, pero sus acciones no son complicadas. Lo que hace es agregar caracteres de 16 bits a la cola de entrada que posteriormente será procesada por in_transfer.

In_transfer efectúa varias categorías de tratamiento:

1. Los caracteres normales se agregan a la cola de entrada, extendidos a 16 bits.
2. Los caracteres que afectan el procesamiento posterior modifican banderas para indicar el efecto, pero no se colocan en la cola.

3. Los caracteres que controlan el eco causan una acción inmediata y no son colocados en la cola.
4. A los caracteres con significado especial se les agregan códigos como el bit EOT a su byte alto en el momento de colocarse en la cola de entrada.

Veamos primero una situación totalmente normal: un carácter ordinario, como "x" (código ASCII 0x78), tecleado a la mitad de una línea corta, sin secuencia de escape vigente, en una terminal configurada con las propiedades predeterminadas estándar de MINIX. Tal como se recibe del dispositivo de entrada, este carácter ocupa los bits del 0 al 7 de la Fig. 3-44. En la línea 12385 su bit más significativo, el bit 7, se pondría en cero si el bit ISTRIP estuviera encendido, pero la acción predeterminada en MINIX es no borrar ese bit, lo que permite introducir códigos completos de 8 bits. De todos modos, esto no afectaría a nuestro "x". La acción predeterminada de MINIX es permitir el procesamiento extendido de las entradas, así que la prueba del bit IEXTEN de `tp->tty_termios.c_lflag` (línea 12388) pasa, pero las siguientes pruebas fallan en las condiciones que hemos postulado: no hay escape de caracteres vigente (línea 12391), esta entrada no es ella misma el carácter de escape de caracteres (línea 12397), y esta entrada no es el carácter REPRINT (línea 12405).

Las pruebas de las siguientes líneas determinan que el carácter de entrada no es el carácter especial `_POSIX_VDISABLE`, y que tampoco es un CR ni un NL. Por fin, un resultado positivo: está vigente el modo canónico, que es lo predeterminado (línea 12424). Sin embargo, nuestro "x" no es el carácter ERASE, y tampoco es KILL, EOF (CTRL-D), NL ni EOL, así que a la altura de la línea 12457 todavía no le habrá pasado nada. En esta línea se determina que el bit 1XON está encendido, por omisión, lo que habilita el empleo de los caracteres STOP (CTRL-S) y START (CTRL-Q), pero en las pruebas subsecuentes para detectar estos caracteres el resultado es negativo. En la línea 12478 se observa que el bit ISIG, que habilita el empleo de los caracteres INTR y QUIT, está encendido por omisión, pero otra vez nuestro carácter no coincide con ninguno de ellos.

De hecho, la primera cosa interesante que podría ocurrir a un carácter ordinario sucede en la línea 12491, donde se realiza una prueba para determinar si la cola de entrada y a está llena. Si tal fuera el caso, el carácter se desecharía en este punto, pues está vigente el modo canónico, y el usuario no vería su eco en la pantalla. (El enunciado continuó desechar el carácter, ya que hace que reinicie el ciclo exterior.) Sin embargo, dado que hemos postulado condiciones absolutamente normales para esta ilustración, vamos a suponer que el buffer todavía no está lleno. La siguiente tueba, para ver si se requiere procesamiento especial en modo no canónico (línea 12497), falla, tussando un salto hacia adelante hasta la línea 12512. Aquí se invoca echo para exhibir el carácter lia pantalla, pues el bit ECHO de `tp->tty_termios.c_lflag` está encendido por omisión.

Por último, en las líneas 12515 a 12519, se dispone del carácter colocándolo en la cola de rada. En este momento se incrementa `tp->tty_incount`, pero como se trata de un carácter ordinario que no está marcado con el bit EOT, no se modifica `tp->tty_eotct`.

La última línea del ciclo invoca a `in_transfer` si el carácter que se acaba de transferir a la cola la llena. Sin embargo, en las condiciones ordinarias que hemos postulado para este ejemplo, `in_transfer` no haría nada, incluso si se invocara, porque (suponiendo que se dio servicio normal-

mente a la cola y que las entradas anteriores fueron aceptadas cuando se completó la línea de entrada previa) `tp->tty_eotct` es cero, `tp->tty_min` es uno y la prueba al principio de `in_Transf.` (línea 12314) causa un retomo inmediato.

Habiendo pasado por `in_process` con un carácter ordinario en condiciones ordinarias, regresemos al principio de esta función y veamos qué sucede en circunstancias menos ordinarias. Primero examinaremos el escape de caracteres, que permite pasar directamente al proceso de usuario un carácter que normalmente tendría un efecto especial. Si está vigente un escape de caracteres, está encendida la bandera `tp->tty_escaped'`, cuando se detecta esto en la línea 12391, la bandera se apaga inmediatamente y se agrega el bit `IN_ESC` (bit V en la Fig. 3-44) al carácter actual. Esto da pie a un procesamiento especial cuando se hace eco del carácter: los caracteres de control escapados se exhiben como "" más el carácter visible correspondiente. El bit `IN_ESC` también evita que el carácter sea reconocido por las pruebas que detectan caracteres especiales. Las siguientes líneas procesan el carácter de escape mismo, el carácter `LNEXT` (CTRL-V por omisión). Cuando se detecta el código `LNEXT`, se enciende la bandera `tp->tty_escaped` y se invoca `rawecho` dos veces para exhibir un "" seguido de un retroceso. Esto recuerda al usuario del teclado que está vigente `n escape`, y cuando se hace eco del siguiente carácter éste sobreescribe el "" carácter `LNEXT` es un ejemplo de carácter que afecta caracteres posteriores (en este caso, sólo el carácter que sigue inmediatamente); no se coloca en la cola, y el ciclo se reinicia después de las dos llamadas a `rawecho`. El orden de estas dos pruebas es importante, pues permite teclear el carácter `LNEXT` dos veces seguidas, a fin de pasar la segunda copia a un proceso.

El siguiente carácter especial que `in_process` procesa es el carácter `REPRINT` (CTRL-R). Cuando se encuentra este carácter, se invoca `reprint` (línea 12406), y se vuelven a exhibir las salidas de las que se ha hecho eco actualmente. Después se desecha el `REPRINT` mismo sin afectar la cola de entrada.

Sería tedioso describir con detalle el manejo de todos y cada uno de los caracteres especiales y el código fuente de `in_process` es sencillo. Sólo mencionaremos unos cuantos puntos más. Un es que el empleo de bits especiales en el byte alto del valor de 16 bits que se coloca en la cola de entrada facilita la identificación de una clase de caracteres que tienen efectos similares. Así, los caracteres que marcan el fin de una línea, `EOT` (CTRL-D), `LF` y el carácter alternativo `EOL` (que por omisión no está definido), se marcan con el bit `EOT` (bit D en la Fig. 3-44) (líneas 12447 a 12453) para facilitar su reconocimiento posterior. Por último, justificaremos el comportamiento peculiar de `in_transfer` que señalamos antes. No se genera una respuesta cada vez que esta función termina, aunque en las llamadas a `in_transfer` que hemos visto anteriormente parecía que siempre se generaría una respuesta al regresar. Recuerde que la llamada a `in_transfer` efectuada por `in_process` cuando la cola de entrada está llena (línea 12522) no tiene efecto cuando este vigente el modo canónico. Sin embargo, si se desea procesamiento no canónico, cada carácter marca con el bit `EOT` en la línea 12499, lo que hace que `tp->tty_eotct` lo cuente en la línea 12519. A su vez, esto hace que se ingrese en el ciclo principal de `in_transfer` cuando se invoca porque la cola de entrada está llena en modo no canónico. En tales ocasiones no debe enviarse ningún mensaje al terminar `in_transfer`, porque es más probable que se lean más caracteres después de regresar a `in_process`. De hecho, aunque en modo canónico las entradas de un solo `READ` están limitadas por el tamaño de la cola de entrada (255 caracteres en MINIX), en modo no canónico una

llamada READ debe poder entregar el número de caracteres requerido por mSK,_POSIX_SSIZEMAX, cuyo valor en MINIX es 32767.

Las siguientes funciones de tty.c apoyan la entrada de caracteres. Echo (línea 12531) trata unos cuantos caracteres de forma especial, pero en general simplemente los exhibe en el lado de salida del mismo dispositivo que se está usando para las entradas. Es posible que salidas de un proceso estén siendo enviadas a un dispositivo al mismo tiempo que se está haciendo eco de las entradas, y el resultado podría ser confuso si el usuario del teclado pulsa la tecla de retroceso. Para resolver este problema, las rutinas de salida específicas para el dispositivo siempre asignan TRUE a la bandera tp->tty_reprint cuando se producen salidas normales, para que la función invocada para manejar el retroceso sepa que se están produciendo salidas mezcladas. Puesto que echo también usa las rutinas de salida específicas para el dispositivo, el valor actual de tp->tty_reprint se conserva mientras se hace eco usando la variable local rp (líneas 12552 a 12585). Sin embargo, si acaba de iniciarse una nueva línea de entrada, se asigna FALSE a rp en lugar de asumir el valor antiguo, a fin de asegurar que tp->tty_reprint se pondrá en cero cuando echo termine.

Tal vez haya usted notado que echo devuelve un valor, por ejemplo, en la llamada de la línea 12512 de in_process:

```
ch = echo(tp, ch)
```

El valor devuelto por echo contiene el número de espacios que se usarán en la pantalla para exhibir el eco, que puede ser hasta ocho si el carácter es TAB. Esta cuenta se coloca en el campo cccc de la Fig. 3-44. Los caracteres ordinarios ocupan un espacio en la pantalla, pero si se hace eco de un carácter de control (excepto TAB, NL o CR o un DEL (Ox7F), se exhibe como " " más un carácter ASCII imprimible y ocupa dos posiciones en la pantalla. Por otro lado, un NL o un CR ocupa cero espacios. Desde luego, el eco en sí debe ser efectuado por una rutina específica para el dispositivo, y cada vez que se debe pasar un carácter al dispositivo se realiza una llamada indirecta utilizando tp->tty_echo, como ocurre en la línea 12580 para los caracteres ordinarios.

La siguiente función, rawecho, sirve para pasar por alto el manejo especial que efectúa echo. Kawecho verifica si la bandera ECHO está encendida y, si lo está, envía el carácter a la rutina fp->tty_echo específica para el dispositivo sin procesamiento especial alguno. Aquí se usa una variable local, rp, para evitar que cuando rawecho invoque la rutina de salida se modifique el valor de tp->tty_reprint.

Cuando in_process encuentra un retroceso, invoca la siguiente función, backover (línea 12607). Ésta manipula la cola de entrada para eliminar el carácter que estaba en su cabeza, si esto es posible; si la cola está vacía o si el último carácter es un salto de línea no es posible retroceder. Aquí se prueba la bandera tp->tty_reprint que mencionamos al describir echo y rawecho. Si la bandera es TRUE, se invoca reprint (línea 12618) para colocar en la pantalla una copia limpia de la línea de salida. Luego se consulta el campo len del último carácter exhibido (el campo cccc en la P pg, 3-44) para averiguar cuántos caracteres será necesario borrar en la pantalla, y para cada carácter se envía una secuencia de caracteres retroceso-espacio-retroceso a través de rawecho para eliminar de la pantalla el carácter no deseado.

Reprint es la siguiente función. Además de ser invocada por backover, reprint puede ser invocada por el usuario oprimiendo la tecla REPRINT (CTRL-R). El ciclo de las líneas 12651 a 1265 recorre hacia atrás la cola de entrada en busca del último salto de línea. Si dicho salto se encuentra en la última posición que se llenó, no hay nada que hacer y reprint regresa. En caso contrario reprint hace eco del CTRL-R, que aparece en la pantalla como la secuencia de dos caracteres "R", y luego avanza a la siguiente línea y vuelve a exhibir la cola de entrada desde el último salto de línea hasta el final.

Hemos llegado ya a out_process (línea 12677). Al igual que in_process, esta función es invocada por las rutinas de salida específicas para el dispositivo, pero es más sencilla. Out_process es invocada por las rutinas de salida específicas para dispositivos RS-232 y seudoterminales, pero no por la rutina de la consola. Esta función opera sobre un buffer circular de bytes pero no retira los bytes del buffer. El único cambio que out_process hace al arreglo consiste en insertar un carácter CR adelante de un carácter NL en el buffer si están encendidos los bits OPOST (habilitar procesamiento de salida) y ONLCR (sustituir NL por CR-NL) de tp->tty_termios.oflag. Ambos bits están encendidos por omisión en MINIX. La misión de out_process es mantener actualizada la variable tp->tty_position de la estructura tty del dispositivo. Las tabulaciones y retrocesos complican la vida.

La siguiente rutina es dev_ioctl (línea 12763), que apoya a do_ioctl en la ejecución de las funciones tcdrain y tcssetattr cuando se le invoca con las opciones TCSADRAIN o TCSAFLUSH. En estos casos, do_ioctl no puede completar la acción inmediatamente si no se han completado las salidas, así que se guarda información referente a la petición en las partes de la estructura tty reservadas para las operaciones IOCTL diferidas. Cada vez que handle_events se ejecuta, examina el campo tp->tty_ioreq después de invocar la rutina de salida específica para el dispositivo, e invoca dev_ioctl si hay una operación pendiente. DevIoctl prueba tp->tty_outleft para ver si ya se completaron las salidas y, de ser así, realiza las mismas acciones que do_ioctl habría realizado inmediatamente si no hubiera habido retraso. Para dar servicio a tcdrain, lo único que hay que hacer es poner en cero el campo tp->tty_ioreq y enviar el mensaje de respuesta al ES, pidiéndole que despierte el proceso que efectuó la llamada original. La variante TCSAFLUSH de tcssetattr invoca tty_icancel para cancelar las entradas. En ambas variantes de tcssetattr, la estructura termios cuya dirección se pasó en la llamada original a IOCTL se copia en la estructura tp->tty_termios del dispositivo. A continuación se invoca setattr después, tal como se hizo con tcdrain, se envía mi mensaje de respuesta para despertar al invocador original bloqueado.

Setattr (línea 12789) es el siguiente procedimiento. Como hemos visto, setattr es invocado por do_ioctl o dev_ioctl para modificar los atributos de un dispositivo terminal, y por do_close para restablecer los atributos a sus valores predeterminados. Setattr siempre se invoca después de copiar una nueva estructura termios en la estructura tty de un dispositivo, porque no basta con copiar sólo los parámetros. Si el dispositivo que se está controlando ahora está en modo no canónico, la primera acción consiste en marcar con el bit IN_EOT todos los caracteres que actualmente están en la cola de entrada, como se habría hecho al colocar originalmente dichos caracteres en la cola si entonces hubiera estado vigente el modo no canónico. Es más fácil hacer esto (en las líneas 12803 a 12809) que probar si los caracteres ya tienen encendido ese bit. No hay forma de saber cuáles atributos acaban de ser modificados y cuáles conservan sus valores antiguos.

La siguiente acción es verificar los valores de MIN y TIME. En modo canónico, `tp->tty_min` siempre es 1, pues se enciende en la línea 12818. En modo no canónico la combinación de los dos valores permite cuatro modos de operación distintos, como vimos en la Fig. 3-35. En las líneas 12823 a 12825, primero se asigna a `tp->tty_min` el valor que se pasó en `tp->tty_termios.cc[VMIN]`, el cual entonces se modifica si es cero y `tp->tty_termios.cc[VTIME]` no es cero.

Por último, `setattr` se asegura de que las salidas no serán detenidas si está inhabilitado el control XON/XOFF, envía una señal SIGHUP si la velocidad de las salidas se pone en cero, y hace una llamada indirecta a la rutina específica para el dispositivo a la que apunta `tp->tty_ioctl` a fin de efectuar lo que sólo puede hacerse en el nivel de dispositivo.

La siguiente función, `tty_reply` (línea 12845) se ha mencionado varias veces en esta explicación. Su acción es sencilla: construir un mensaje y enviarlo. Si por alguna razón falla la respuesta, sobreviene un acceso de pánico. Las siguientes funciones son igualmente simples. `Sigchar` (línea 12866) le pide al administrador de memoria que envíe una señal. Si la bandera NOFLSH no está encendida, las entradas puestas en cola se eliminan: la cuenta de caracteres o líneas recibidas se pone en cero y los apuntadores a la cola y la cabeza de la cola se igualan. Ésta es la acción predeterminada. Si se debe atrapar una señal SIGHUP, se puede encender NOFLSH para permitir que las entradas y salidas se reanuden después de atraparse la señal. `Tty_icancel` (línea 12891) desecha incondicionalmente las salidas pendientes de la manera que describimos para `Sigchar`, y además invoca la función específica para el dispositivo a la que apunta `tp->tty_icancel`, a fin de cancelar las entradas que puedan existir en el dispositivo mismo o estar en un buffer del código de bajo nivel.

`Tty_init` (línea 12905) se invoca una vez para cada dispositivo cuando se inicia por primera vez `tty_task`, y establece los valores predeterminados. Inicialmente se coloca en las variables `tp->tty_icancel`, `tp->tty_ocancel`, `tp->tty_ioctl` y `tp->tty_close` un apuntador a `tty_devnop`, una función ficticia que no hace nada. A continuación, `tty_init` invoca funciones de inicialización específicas para el dispositivo para la categoría apropiada de terminal (consola, línea serial o seudoterminal). Éstas establecen los apuntadores reales para las funciones específicas para el dispositivo que se invocan indirectamente. Recuerde que si no hay dispositivos configurados en una categoría en particular, se crea una macro que regresa inmediatamente, para que no se tenga que compilar ninguna parte del código para un dispositivo no configurado. La llamada a `scr_init` inicializa el controlador de la consola y también invoca la rutina de inicialización para el teclado.

`Tty_wakeup` (línea 12929), aunque corta, es extremadamente importante para el funcionamiento de la tarea de terminal. Cada vez que se ejecuta el manejador de interrupciones del reloj, es decir, en cada tic del reloj, se revisa la variable global `tty_timeout` (definida en `glo.h` en la línea 5032) para ver si contiene un valor menor que el tiempo actual. Si es así, se invoca `tty_wakeup`. Las rutinas de servicio de interrupciones para los controladores de terminal ponen en cero `\tty_fimeout`, lo que obliga a la ejecución de `wakeup` en el siguiente tic del reloj después de cualquier interrupción de dispositivo terminal. `Tty_timeout` también es alterada por `settimer` cuando un dispositivo terminal está atendiendo una llamada READ en modo no canónico y necesita establecer un tiempo de espera, como veremos en breve. Cuando `tty_wakeup` se ejecuta, primero inhabilita la siguiente acción de despertar asignando `TIME_NEVER`, un valor muy lejano en el futuro, a `tty_timeout`. Luego, `tty_wakeup` examina la lista enlazada de valores de temporizador, que está

ordenada con los primeros despertares programados más próximos, hasta llegar a uno que posterior al tiempo actual. Éste es el siguiente despertar, y se coloca en `tty_timeout`. `Tty_wake` también pone en cero `tp->tty_min` para ese dispositivo, lo que asegura que la siguiente lectura tendrá éxito incluso si no se han recibido bytes, enciende la bandera `tp->tty_events` para el dispositivo a fin de asegurar que reciba atención la siguiente vez que se ejecute la tarea de terminal y retira el dispositivo de la lista de temporizadores. Por último, `tty_wakeup` invoca `interrupt` para enviar el mensaje de despertar a la tarea. Como se mencionó en la explicación de la tarea de reloj `tty_wakeup` forma lógicamente parte del código de servicio de interrupciones del reloj, ya que sólo se invoca desde ahí.

La siguiente función, `settimer` (línea 12958), establece temporizadores para determinar cuándo debe regresarse de una llamada `READ` en modo no canónico; se ejecuta con parámetros de `tp` un apuntador a una estructura `tty`, y `ora`, un entero que representa `TRUE` o `FALSE`. Primero se revisa la lista enlazada de estructuras `tty` a la que `timelist` apunta, buscando una entrada existente que coincida con el parámetro `tp`. Si se encuentra una, se retira de la lista (líneas 12968 a 12973). Si se invoca `settimer` para eliminar un temporizador, esto es todo lo que debe hacer; si se invoca para establecer un temporizador, se asigna al elemento `tp->tty_time` de la estructura `tty` del dispositivo el tiempo actual más el incremento en décimas de segundo especificado por el valor `TIME` que está en la estructura `termios` del dispositivo. Luego se coloca la entrada en la lista, que se mantiene en orden creciente. Por último, el tiempo de espera recién incluido en la lista se compara con el valor de la variable global `tty_timeout`, y ésta se reemplaza si el nuevo tiempo de espera se va a vencer antes.

La última definición de `tty.c` es `tty_devnop` (línea 12992), una función de "no hay operación" que se dirige indirectamente en los casos en que un dispositivo no necesita un servicio. Hemos visto que `tty_devnop` se usa en `tty_init` como valor predeterminado que se coloca varios apuntadores de función antes de invocar la rutina de inicialización para un dispositivo.

3.9.5 Implementación del controlador de teclado

Ahora pasamos al código dependiente del dispositivo que apoya la consola de MINIX, que consiste en un teclado IBM PC y una pantalla con mapa en la memoria. Los dispositivos físicos que apoyan a éstos son totalmente independientes: en un sistema de escritorio estándar la pantalla emplea una tarjeta adaptadora (de las cuales hay por lo menos media docena de tipos básicos) insertada en el plano posterior, mientras que el teclado se apoya en circuitos incorporados en la tarjeta matriz que tienen una interfaz con una computadora de un solo chip de 8 bits dentro de la unidad del teclado. Los dos subdispositivos requieren apoyo de software totalmente independiente, que se encuentra en los archivos `keyboard.c` y `console.c`.

El sistema operativo ve el teclado y la consola como partes del mismo dispositivo, `/dev/consolé`. Si hay suficiente memoria disponible en el adaptador de la pantalla, puede compilarse el apoyo de consola virtual, y además de `/dev/console` podría haber dispositivos lógicos adicionales, `/dev/ttycl`, `/dev/ttyc2`, etc. Sólo las salidas de uno se envían a la pantalla en un momento dado y sólo hay un teclado para las entradas a la consola activa. Lógicamente, el teclado está supeditado a la consola, pero esto sólo se manifiesta en dos aspectos relativamente menores. Primero, `tty_table` contiene una estructura `tty` para la consola, y en los puntos en los que se proporciona

campos distintos para entrada y salida, por ejemplo, los campos `tty_devread` y `tty_devwrite`, se establecen apuntadores a funciones en `keyboard.c` y `consolé.c` en el momento del inicio. Sin embargo, sólo hay un campo `tty_priv`, y éste apunta sólo a las estructuras de datos de la consola. Segundo, antes de ingresar en su ciclo principal, `tty_task` invoca cada dispositivo lógico una vez para inicializarlo. La rutina invocada `psssi/dev/console` está en `console.c`, y el código de inicialización para el teclado se invoca desde ahí. No obstante, la jerarquía implícita bien podría haberse invertido. Siempre hemos examinado las entradas antes que las salidas al tratar con dispositivos de E/S y seguiremos con ese patrón, analizando `keyboard.c` en esta sección y dejando la explicación de `console.c` para la siguiente sección.

`Keyboard.c` comienza, al igual que la mayor parte de los archivos fuente que hemos visto, con varias instrucciones `#include`. Una de éstas, sin embargo, es inusual. El archivo `keymaps/us-std.src` (incluido en la línea 13104) no es una cabecera ordinaria; es un archivo fuente en C que da pie a la compilación del mapa de teclas por omisión dentro de `keyboard.o` como un arreglo inicializado. El archivo fuente del mapa de teclas no se incluye en los listados al final del libro por causa de su tamaño, pero algunas entradas representativas se ilustraron en la Fig. 3-41. Después de las instrucciones `#include` vienen macros que definen diversas constantes. Las del primer grupo se usan en la interacción de bajo nivel con el controlador en hardware del teclado. Muchas de éstas son direcciones de puertos de E/S o combinaciones de bits que tienen significado en estas interacciones. El siguiente grupo incluye nombres simbólicos para teclas especiales. La macro `kb_addr` (línea 13041) siempre devuelve un apuntador al primer elemento del arreglo `kb_lines`, puesto que el hardware de IBM sólo reconoce un teclado. En la siguiente línea se define simbólicamente el tamaño del buffer de entrada del teclado como `KB_IN_BYTES`, con un valor de 32. Las siguientes 11 variables sirven para contener diversos estados que se deben recordar a fin de interpretar correctamente una digitación. Estas variables se usan de diferentes maneras. Por ejemplo, el valor de la bandera `capslock` (línea 13046) se conmuta entre TRUE y FALSE cada vez que se pulsa la tecla Bloq Mayús (Caps Lock). La bandera `shift` (línea 13054) se pone en TR UE cuando se oprime la tecla SHIFT y en FALSE cuando se suelta dicha tecla. La variable `ese` se pone en 1 cuando se recibe un escape de código de detección, y siempre se pone en 0 después de recibirse el siguiente carácter.

La estructura `kb_s` de las líneas 13060 a 13065 sirve para seguir la pista a los códigos de detección conforme se introducen. Dentro de esta estructura, los códigos se mantienen en un buffer circular, en el arreglo `ibuf`, cuyo tamaño es `KB_IN_BYTES`. Se declara `kb_lines[NR_CONS]`, un arreglo de esas estructuras, una por cada consola, pero en realidad sólo se usa la primera, ya que siempre se utiliza la macro `kbaddr` para determinar la dirección de la `kb_s` vigente. Sin embargo, por lo regular nos referimos a las variables contenidas en `kb_lines[0]` empleando un apuntador a la estructura, por ejemplo, `kb->ihead`, para mantener la consistencia con la forma como tratamos otros dispositivos y para hacer que las referencias del texto sean congruentes con las contenidas en el listado del código fuente. Desde luego, se desperdicia una pequeña cantidad de memoria a causa de los elementos de arreglo no utilizados. Sin embargo, si alguien fabrica una PC con apoyo & hardware para múltiples teclados, MINIX está listo; basta con modificar la macro `kbaddr`.

`Map_key0` (línea 13084) se define como una macro; devuelve el código ASCII que corresponde a un código de detección, sin tener en cuenta los modificadores. Esto equivale a la primera

columna (sin SHIFT) del arreglo del mapa de teclas. Su hermano mayor es map_key (líne 13091), que realiza la transformación completa de un código de detección en un código ASCII incluida la consideración de las (múltiples) teclas modificadoras que estén oprimidas al mismo tiempo que las teclas ordinarias.

La rutina de servicio de interrupciones del teclado es kbd_hw_int (línea 13123), invocado cada vez que se oprime o suelta una tecla. Esta rutina invoca scan_keyboard para obtener el código de detección del chip controlador del teclado. El bit más significativo del código de detección se pone en 1 cuando la interrupción se debe a que se soltó una tecla, y en este caso se hace caso omiso de la tecla a menos que se trate de una de las teclas modificadoras. Si la interrupción si debe a que se oprimió una tecla, o a que se soltó una tecla modificadora, el código de detección si bruto se coloca en el buffer circular si hay espacio, se iza la bandera tp->tty_events para la consola actual (línea 13154) y luego se invoca force_timeout para asegurarse de que la tarea del reloj iniciará la tarea de la terminal en el siguiente tic del reloj. En la Fig. 3-45 se muestran los código de detección en el buffer para una línea corta de entrada que contiene dos caracteres en mayúsculas, cada uno precedido por el código de detección de oprimir una tecla SHIFT y seguido de código de liberación de dicha tecla.

42	35	170	18	38	38	24	57	54	17	182	24	19	38	32	28
L+	h	L-	e	1	L	o	SP	R+	W	R-	o	r	l	d	CR

Figura 3-45. Códigos de detección en el buffer de entrada, con las digitaciones correspondientes abajo, para una línea de texto introducida mediante el teclado. L+, L-, R+ y R- representan, respectivamente, oprimir y soltar las teclas SHIFT izquierda y derecha. El código de la liberación de una tecla es 128 más el código correspondiente a la pulsación de la misma tecla.

Cuando ocurre la interrupción de reloj, se ejecuta la tarea de terminal misma, y al encontrar encendida la bandera tp->tty_events para el dispositivo de la consola, invoca kb_read (línea 13165), la rutina específica para el dispositivo, empleando el apuntador contenido en el campo tp->tty_devread de la estructura tty de la consola. Kb_read toma códigos de detección del buffer circular del teclado y coloca códigos ASCII en su buffer local, que tiene el tamaño suficiente para contener las secuencias de escape que deben generarse como respuesta a ciertos códigos de detección del subteclado numérico. A continuación kb_read invoca in_process en el código independiente del dispositivo para colocar los caracteres en la cola de entrada. En las líneas 13181 a 13183 se usan lock y unlock para proteger el decremento de kb->icount contra la posible llegada simultánea de una interrupción del teclado. La llamada a makeJbreak devuelve el código ASCT como un entero. Las teclas especiales, como las del subteclado numérico y las de función, tienen valores mayores que OxFF en este punto. Los códigos en el intervalo de HOME a INSRT (0x101 a OxIOC, definidos en include/minix/keymap.h) son el resultado de oprimir las teclas del subteclado numérico, y se convierten en los caracteres de escape de tres caracteres que se muestran en la Fig. 3-46 usando el arreglo numpad_map. A continuación, las secuencias se pasan a in_process (líneas 13196 a 13201). Los códigos más altos no se pasan a in_process, sino que se intenta detectarlos

códigos ALT-FLECHA-IZQUIERDA, ALT-FLECHA-DERECHA o ALT-F1 a ALT-F12, y si se encuentra uno de éstos se invoca select_console para intercambiar consolas virtuales.

Tecla	Código de Detección	“ASCII”	Secuencia de Escape
Inicio	71	0x101	ESC [H
Flecha Arriba	72	0x103	ESC [A
Adel. Pág	73	0x107	ESC [V
-	74	0x10A	ESC [S
Flecha Izq.	75	0x105	ESC [D
5	76	0x109	ESC [G
Flecha Der.	77	0x106	ESC [C
+	78	0x10B	ESC [T
Fin	79	0x102	ESC [Y
Flecha Abajo	80	0x104	ESC [B
Retr. Pág.	81	0x108	ESC [U
Ins	82	0x10C	ESC [@

Figura 3-46. Códigos de escape generados por el subteclado numérico. Cuando los códigos de detección de las teclas ordinarias se traducen a códigos ASCII, se asigna a las teclas especiales códigos "seud_ASCII" con valores mayores que OxFF.

MakeJbreak (línea 13222) convierte códigos de detección a ASCII y luego actualiza las variables que siguen la pista al estado de las teclas modificadoras. Antes, empero, make_break intenta detectar la combinación mágica CTRL-ALT-DEL que todos los usuarios de PC conocen como la forma de reiniciar bajo MS-DOS. Sin embargo, es deseable una clausura ordenada, así que, en lugar de tratar de iniciar las rutinas de PC BIOS se envía una señal SIGABRT a init, el proceso padre de todos los demás procesos. Se espera que init atrapará esta señal y la interpretará como un comando para iniciar un proceso ordenado de terminar operaciones, antes de causar un retorno al monitor de arranque, desde el cual se podrá ordenar un reinicio completo del sistema o un reinicio de MINIX. Desde luego, no es razonable esperar que esto funcione siempre. La mayor parte de los usuarios entiende los peligros de una clausura abrupta y no oprimen CTRL-ALT-DEL si no está ocurriendo algo en verdad terrible y se ha hecho imposible controlar normalmente el sistema. En este punto es factible que el sistema esté tan desorganizado que sea imposible enviar ordenadamente una señal a otro proceso. Ésta es la razón de incluir una variable static llamada CAD_count en make_break. La mayor parte de las caídas del sistema dejan el sistema de interrupciones funcionando, así que todavía es posible recibir entradas del teclado y la tarea del reloj puede mantener operando la tarea de terminal. Aquí MINIX aprovecha el comportamiento esperado

de los usuarios de computadora, que muchas veces se ponen a golpear las teclas repetidamente cuando sienten que algo no está funcionando correctamente. Si el intento de enviar la señal SIGABRT a init falla y el usuario oprime CTRL-ALT-DEL otras dos veces, se efectúa una llamada directa a w reboot, causando un retomo al monitor sin pasar por la llamada a init.

La parte principal de makeJbreak no es difícil de seguir. La variable make registra si el código de detección fue generado por la pulsación de una tecla o por su liberación, y entonces la llamada a map_key devuelve el código ASCII en ch. A continuación hay un switch con base en ch (líneas 13248 a 13294). Consideremos dos casos, una tecla ordinaria y una tecla especial. Para una tecla ordinaria, ninguno de los casos coincide, y no deberá suceder nada tampoco en el caso por omisión (línea 13292), ya que se supone que los códigos de las teclas ordinarias sólo se aceptan en la fase de pulsación de la pulsación y liberación de una tecla. Si por alguna razón un código de tecla ordinaria es aceptado al liberarse una tecla, se sustituirá aquí un valor de -1, y el invocado (kb_read) hará caso omiso de este valor. Las teclas especiales, como CTRL, se identifican en el punto apropiado del switch, en este caso en la línea 13249. La variable correspondiente, en este caso control, registra el estado de make y se sustituye -1 por el código de carácter que se devolverá (e ignorará). El manejo de las teclas ALT, CALOCK, NLOCK y SLOCK es más complicado, pero para todas estas teclas especiales el efecto es similar: una variable registra el estado actual (en el caso de las teclas que sólo surten efecto mientras están oprimidas) o bien conmuta el estado previo (en el caso de las teclas de cierre ("LOCK")).

Hay un caso más que considerar, el de la tecla EXTKEY y la variable ese. Ésta no debe confundirse con la tecla ESC del teclado, que devuelve el código ASCII OxIB. No hay forma de generar el código EXTKEY por sí solo oprimiendo cualquier tecla o combinación de teclas; se trata del prefijo de tecla extendida del teclado de PC, el primer byte de un código de detección de dos bytes que indica que se presionó una tecla que no formaba parte del teclado de la PC original pero que tiene el mismo código de detección. En muchos casos, el software trata las dos teclas de forma idéntica. Por ejemplo, esto casi siempre sucede con la tecla "/" normal y la tecla "/" gris del subteclado numérico. En otros casos, nos gustaría distinguir entre dichas teclas. Por ejemplo, muchas organizaciones de teclado para idiomas distintos del inglés tratan de forma distinta las teclas ALT izquierda y derecha, a fin de apoyar teclas que deben generar tres códigos de carácter distintos. Ambas teclas ALT generan el mismo código de detección (56), pero el código EXTKEY precede a éste cuando se oprime la tecla ALT derecha. Cuando se devuelve el código EXTKEY, se enciende la bandera ese. En este caso, make_break regresa de dentro del switch, pasando así por alto el último paso antes del retomo normal, que asigna cero a ese en todos los demás casos (línea 13295). Esto tiene el efecto de hacer a ese efectiva sólo para el siguiente código que se reciba. Si el lector está familiarizado con las complejidades del teclado de PC en su uso ordinario, esto le resultará conocido y a la vez un poco extraño, porque el PC BIOS no permite leer el código de detección de una tecla ALT y devuelve un valor diferente para el código extendido del que MINIX devuelve.

Set_leds (línea 13303) enciende y apaga las luces que indican si se han oprimido las teclas Bloq Núm (Num Lock), Bloq Mayús (Caps Lock) o Bloq Despi (Scroll Lock) de un teclado de PC. Se escribe un byte de control, LED_CODE, en un puerto de salida para indicar al teclado que el siguiente byte que se escriba en ese puerto será para el control de las luces, y el estado de las

tres luces se codifica en tres bits de ese siguiente byte. Las siguientes dos funciones apoyan esta operación. Kb_wait (línea 13327) se invoca para determinar que el teclado está listo para recibir una secuencia de comandos, y kb_ack (línea 13343) se invoca para verificar que se ha acusado recibo del comando. Ambos comandos utilizan espera activa, leyendo continuamente hasta que se detecta el código deseado. Ésta no es una técnica recomendable para manejar la mayor parte de las operaciones de E/S, pero el encendido y apagado de las luces del teclado no se efectúa con mucha frecuencia, así que no se desperdicia mucho tiempo si se hace de manera ineficiente. Advierta también que tanto kb_wait como kb_ack podrían fallar, y podemos determinar si sucedió esto examinando el código de retomo. Sin embargo, ajustar las luces del teclado no tiene la suficiente importancia como para justificar la verificación del valor devuelto por cualquiera de las dos llamadas, y set_leds se limita a proceder ciegamente.

Puesto que el teclado forma parte de la consola, su rutina de inicialización, kb_mit (línea 13359) se invoca desde scr_init en consolé.c, no directamente desde tty_init en tty.c. Si están habilitadas las consolas virtuales (es decir, NR_CONS en include/minix/config.h es mayor que 1), se invoca kb_init una vez para cada consola lógica. Después de la primera vez, la única parte de kb_init que es indispensable para las consolas adicionales es colocar la dirección de kb_read en tp->tty_devread (línea 13367), pero no hay problema si se repite el resto de la función. El resto de kbInit inicializa algunas variables, ajusta las luces del teclado e inspecciona el teclado para asegurarse de que no se leerá ninguna digitación remanente. Una vez que todo está listo, kb_init invoca put_irq_handler y luego enable_irq, de modo que se ejecute kbd_hw_int cada vez que se oprima o se suelte una tecla.

Las siguientes tres funciones son más bien sencillas. Kbd_loadmap (línea 13392) es casi trivial; es invocada por do_ioctl en tty.c para copiar un mapa de teclas del espacio de usuario sobreescritiendo el mapa de teclas por omisión compilado al incluirse un archivo fuente de mapa de teclas al principio de keyboard.c.

Func_key (línea 13405) se invoca desde kb_read para ver si se oprimió una tecla especial que se deba procesar localmente. En la Fig. 3-47 se resumen estas teclas y sus efectos. El código (invocado se encuentra en varios archivos. Los códigos F1 y F2 activan código en dmp.c, que estudiaremos en la siguiente sección. El código F3 activa toggle_scroll, que está en consolé.c, y que también se explicará en la siguiente sección. Los códigos CF7, CF8 y CF9 causan llamadas ttsigchar, en tty.c. Cuando se agrega trabajo con redes a MINIX, se añade un case adicional para detectar el código F5, a fin de exhibir datos estadísticos de Ethemet. Está disponible un gran número de códigos de detección adicionales que podrían usarse para disparar otros mensajes de depuración o eventos especiales de la consola.

Scan_keyboard (línea 13432) opera en el nivel de interfaz de hardware, leyendo y escribiendo rtes en los puertos de E/S. Se informa al controlador en hardware del teclado que un carácter fue leído por la secuencia de las líneas 13440 a 13442, que lee un byte, lo escribe otra vez con el bit más significativo puesto en 1, y luego lo reescribe con el mismo bit puesto en 0. Esto evita que se lean los mismos datos en una lectura subsecuente. No hay verificación de estado al leer el teclado, pero de cualquier manera no deberá haber problemas, ya que scan_keyboard sólo se activa como respuesta a una interrupción, con excepción de la llamada desde kb_init para despejar cualquier basura que pudiera haber.

Tecla	Propósito
F1	Exhibir tablas de procesos
F2	Exhibir los detalles de uso de memoria de procesos
F3	Commutar entre desplazamiento por hardware y por software
F5	Mostrar datos estadísticos de Ethernet (si se compiló apoyo de red)
CF7	Enviar SIGQUIT, mismo efecto que ctrl.-\
CF8	Enviar SIGINT, mismo efecto que DEL
CF9	Enviar SIGKILL, mismo efecto que ctrl.-U

Figura 3-47. Las teclas de función detectadas porfunc_key().

La última función de keyboard.c es wreboot (línea 13450). Si se invoca como resultado de un pánico del sistema, wreboot ofrece al usuario la oportunidad de usar las teclas de función para exhibir información de depuración. El ciclo de las líneas 13478 a 13487 es otro ejemplo de espera activa. El teclado se lee repetidamente hasta que se teclea ESC. Ciertamente nadie podrá asegurar que se necesite una técnica más eficiente después de una caída, mientras se espera un comando de rearranque. Dentro del ciclo, se invoca func_key para ofrecer la posibilidad de obtener información que podría ayudar a analizar la causa de una caída. No entraremos en detalles del retomo al monitor, pues son muy específicos para el hardware y no tienen mucho que ver con el sistema operativo.

3.9.6 Implementación del controlador de pantalla

La pantalla de la IBM PC se puede configurar como varias terminales virtuales si hay suficiente memoria disponible. En esta sección examinaremos el código dependiente del dispositivo para la consola, y también veremos las rutinas de vaciado de depuración que emplean servicios de bajo nivel del teclado y la pantalla. Éstas ofrecen apoyo para una interacción limitada con el usuario en la consola, incluso si otras partes del sistema MINIX no están funcionando, y pueden proporcionar información útil aun después de una caída casi total del sistema.

El apoyo específico del hardware para las salidas a la consola PC con pantalla mapeada en la memoria está en consolé, c. La estructura consolé se define en las líneas 13677 a 13693. En cierto sentido, esta estructura es una extensión de la estructura tty definida en tty.c. Durante la inicialización se asigna al campo tp->tty_priv de la estructura tty de una consola un apuntador a su propia estructura consolé. El primer elemento de la estructura consolé es un apuntador de regreso a la estructura tty correspondiente. Los componentes de una estructura consolé son lo que esperaríamos para una pantalla de video: variables para registrar la fila y la columna de la posición del

cursor, las direcciones de memoria del principio y el límite de la memoria empleada para la pantalla, la dirección de memoria a la que apunta el apuntador base del chip controlador, y la dirección actual del cursor. Se usan otras variables para manejar las secuencias de escape. Puesto que los caracteres inicialmente se reciben como bytes de ocho bits y deben combinarse con bytes de atributo y transferirse como palabras de 16 bits a la memoria de video, se construye el bloque por transferir en `c_ramqueue`, un arreglo con el tamaño suficiente para contener una fila completa de 80 columnas de pares carácter-atributo de 16 bits. Cada consola virtual necesita una estructura consolé, y la memoria para ella se asigna en el arreglo `cons_table` (línea 13696). Como hicimos con las estructuras `tty` y `kb_s`, usualmente nos referiremos a los elementos de una estructura consolé usando un apuntador; por ejemplo, `cons->c_tty`.

La función cuya dirección se almacena en la entrada `tp->tty_devwrite` de cada consola es `cons_write` (línea 13729). Esta función es invocada desde un solo lugar, `handle_events` en `tty.c`. La mayor parte del resto de las funciones de consolé, `c` existen para apoyar esta función. Cuando `cons_write` se invoca por primera vez después de que un proceso cliente efectúa una llamada `WRITE`, los datos por exhibir están en el buffer del cliente, que puede encontrarse usando los campos `tp->tty_outproc` y `tp->tty_virde` la estructura `tty`. El campo `tp->tty_outleft` indica cuántos caracteres deben transferirse, y el campo `tp->tty_outcum` inicialmente es cero, lo que indica que todavía no se ha transferido ninguno. Ésta es la situación usual cuando se ingresa en `cons_write`, porque normalmente, una vez invocada, transfiere todos los datos solicitados en la llamada original. Sin embargo, si el usuario quiere hacer más lento el proceso para poder revisar los datos en la pantalla, puede introducir un carácter `STOP` (`CTRL-S`) en el teclado, izando así la bandera `tp->tty_inhibited`. `Cons_write` regresa de inmediato cuando está izada esta bandera, aunque todavía no se haya completado el `WRITE`. En tal caso, `handle_events` continuará invocando `cons_write`, y cuando `tp->tty_inhibited` finalmente se arrie en el momento en que el usuario introduzca un carácter `START` (`CTRL-Q`), `cons_write` continuará con la transferencia interrumpida.

El único argumento de `cons_write` es un apuntador a la estructura `tty` de la consola en cuestión, así que lo primero que debe hacerse es inicializar `cons`, el apuntador a la estructura consolé de esa consola (línea 13741). Luego, dado que `handle_events` invoca `cons_write` cada vez que se ejecuta, la primera acción es una prueba para determinar si realmente hay trabajo que hacer. Se regresa rápidamente si no hay trabajo (línea 13746). Después de esto, se ingresa en el ciclo principal délas líneas 13751 a 13778. La estructura de este ciclo es muy similar a la del ciclo principal de `in_transfer` en `tty.c`. Se llena un buffer local que puede contener 64 caracteres invocando `phys_copy` para obtener los datos del buffer del cliente, se actualizan el apuntador al origen y las cuentas, y luego se transfiere cada uno de los caracteres del buffer local al arreglo `cons->c_ramqueue`, junto con un byte de atributo, para ser transferidos posteriormente a la pantalla porflush. Hay más de una forma de efectuar esta transferencia, como vimos en la Fig. 3-39. Se puede invocar `out_char` para que haga esto con cada carácter, pero es evidente que ninguno de los servicios especiales de `out_char` se necesitará si el carácter es un carácter visible, si no se está formando una secuencia de escape, si no se ha excedido el ancho de la pantalla y si `cons->c_ramqueue` no está llena. Si no se requiere el servicio completo de `out_char`, el carácter se coloca directamente en `cons->c_ramqueue` junto con el byte de atributo (obtenido de `cons->c_attr`), y se incrementan `cons->c_rwords` (el índice de la cola), `cons->c_column` (que sigue la pista a la columna en la pantalla) y `tbuf` (el apuntador

al buffer). Esta colocación directa de caracteres en `cons->c_ramqueue` corresponde a la línea interrumpida del lado izquierdo de la Fig. 3-39. Si es necesario, se invoca `out_char` (líneas 13766 a 13777). Éste se encarga de la contabilización y además invoca a `flush`, que realiza la transferencia final a la memoria de pantalla, si es necesario. La transferencia del buffer de usuario al buffer local y a la cola se repite en tanto `tp->tty_outleft` indica que aún hay caracteres que transferir y no se ha izado la bandera `tp->tty_inhibited`. Cuando se detiene la transferencia, sea porque se completó la operación WRITE o porque se izó `tp->tty_inhibited`, se invoca otra vez `flush` para transferir los últimos caracteres de la cola a la memoria de pantalla. Si la operación se completó (lo que se prueba viendo si `tp->tty_outleft` es cero), se envía un mensaje de respuesta invocando `tty_reply` (líneas 13784 y 13785).

Además de las llamadas a `cons_write` desde `handle_events`, los caracteres que se van a exhibir también son enviados a la consola por `echo` y `rawecho` en la parte independiente del hardware de la tarea de terminal. Si la consola es el dispositivo de salida vigente, las llamadas a través del apuntador `tp->tty_echo` se dirigen a la siguiente función, `cons_echo` (línea 13794). `Cons_echo` efectúa todo su trabajo invocando `out_char` y luego `flush`. Las entradas del teclado llegan carácter por carácter y la persona que está tecleando desea ver el eco sin un retraso perceptible, así que la colocación de los caracteres en la línea de salida no sería satisfactoria.

Ahora llegamos a `out_char` (línea 13809), la cual realiza una prueba para determinar si se está formando una secuencia de escape, invocando `parse_escape` y luego regresando de inmediato si tal es el caso (líneas 13814 a 13816). En caso contrario, se ingresa en un switch para verificar los casos especiales: nulo, retroceso, el carácter de alarma, etc. El manejo de casi todos éstos es fácil de seguir. El salto de línea y la tabulación son los más complicados, ya que implican cambios complejos a la posición del cursor en la pantalla y también podrían requerir desplazamiento. La última prueba es para detectar el código ESC. Si se encuentra, se izá la bandera `cons->c_esc_stah` (línea 13871) y las llamadas futuras a `out_char` se desvían a `parse_escape` hasta que la secuencia está completa. Al final, se toma el valor predeterminado para los caracteres imprimibles. Si se ha excedido la anchura de la pantalla, es posible que sea necesario desplazar la pantalla, y se invoca `flush`. Antes de colocar un carácter en la cola de entrada, se realiza una prueba para determinar a la cola está llena, y se invoca `flush` si lo está. La colocación de un carácter en la cola requiere la misma contabilización que vimos antes en `cons_write`.

La siguiente función es `scroll_screen` (línea 13896). Esta función maneja tanto el desplazamiento de la pantalla hacia arriba, que es la situación normal que debe manejarse cada vez que se llena la línea inferior de la pantalla, como el desplazamiento hacia abajo, que ocurre cuando los comandos de movimiento del cursor intentan colocarlo más arriba de la línea superior de la pantalla. Para cada dirección de desplazamiento hay tres métodos posibles. Éstos son necesarios para apoyar diferentes clases de tarjetas de video.

Examinaremos el caso del desplazamiento hacia arriba. Para comenzar, se asigna a `chars` tamaño de la pantalla menos una línea. El desplazamiento por software se logra con una sola llamada a `vid_vid_copy` para mover `chars` caracteres más abajo en la memoria; el tamaño del bloque que se mueve es el número de caracteres en una línea. `Vid_vid_copy` puede continuar del final al principio; es decir, si se le pide mover un bloque de memoria que desborde el extremo superior del bloque asignado a la pantalla de video, obtiene la porción de desbordamiento del

extremo inferior del bloque de memoria y lo traslada a una dirección más alta que la parte que se mueve más abajo, tratando todo el bloque como un arreglo circular. La sencillez de la llamada oculta una operación relativamente lenta. Aunque `vid_vid_copy` es una rutina en lenguaje ensamblador definida en `klib386.s`, esta llamada requiere que la CPU mueva 3840 bytes, lo cual es un trabajo considerable incluso en lenguaje ensamblador.

El método de desplazamiento por software nunca es el predeterminado; se supone que el operador sólo lo seleccionará si el desplazamiento por hardware no funciona o no se desea por alguna razón. Una razón podría ser el deseo de usar el comando `screendump` para guardar la memoria de pantalla en un archivo. Cuando está vigente el desplazamiento por hardware, es común que `screendump` produzca resultados inesperados, porque es poco probable que el principio de la memoria de pantalla coincida con el principio de la pantalla visible.

En la línea 13917 se prueba la variable `wrap` como primera parte de una prueba compuesta. `Wrap` es TRUE en pantallas más viejas que pueden manejar el desplazamiento por hardware, y si la prueba falla ocurre un desplazamiento sencillo por hardware en la línea 13921, donde el apuntador al origen empleado por el chip controlador de video, `cons->c_org`, se actualiza de modo que apunte al primer carácter que se exhibirá en la esquina superior izquierda de la pantalla. Si `wrap` es FALSE, la prueba compuesta continuará con una prueba de si el bloque que se va a subir en la operación de desplazamiento desborda los límites del bloque de memoria designado para esta consola. Si es así, se invoca otra vez `vid_vid_copy` para realizar un traslado con continuidad del bloque al principio de la memoria asignada a la consola, y se actualiza el apuntador al origen. Si no hay traslapo, el control pasa al método simple de desplazamiento por hardware que siempre usan los controladores en hardware de video más viejos. Éste consiste en ajustar `cons->c_org` y luego colocar el nuevo origen en el registro correcto del chip controlador. La llamada para efectuar esto se emite posteriormente, lo mismo que una llamada para poner en blanco la línea inferior de la pantalla.

El código para el desplazamiento hacia abajo es muy similar al del desplazamiento hacia arriba. Por último, se llama `mem_vid_copy` para poner en blanco la línea inferior (o superior) direccionalizada por `new_line`. Luego se invoca `set_6845` para copiar el nuevo origen de `cons->c_org` a los registros apropiados, y `flush` se asegura de que todos los cambios se vean en la pantalla. Hemos mencionado & `flush` (línea 13951) varias veces. Esta función transfiere los caracteres que están en la cola a la memoria de video usando `mem_vid_copy`, actualiza ciertas variables y luego se asegura de que los números de fila y columna sean razonables, ajustándolos si, por ejemplo, una secuencia de escape ha tratado de colocar el cursor en una posición de columna negativa. Por último, se calcula dónde debe estar el cursor y se compara esta posición con `cons->c_cur`. Si estos valores no coinciden, y si la memoria de video que se está manejando actualmente pertenece a la consola virtual vigente, se efectúa una llamada a `set_6845` para establecer el valor correcto en el registro del cursor del controlador.

En la Fig. 3-48 se muestra cómo se puede representar el manejo de secuencias de escape no máquina de estados finitos. Esto se implementa con `parse_escape` (línea 13986) que se roca al principio de `out_char` si `cons->c_esc_state` es distinto de cero. Un ESC, en sí, es detectado por `out_char` y hace que `cons->c_esc_state` sea igual a 1. Cuando se recibe el siguiente carácter `parse_escape` se prepara para el procesamiento ulterior colocando '\0' en `cons->c_esc_intro`

Figura 3-48. Máquina de estados finitos para procesar secuencias de escape.

(un apuntador al principio del arreglo de parámetros), `cons->c_esc_parmv[0]` en `cons->esc_parmp` y ceros en el arreglo de parámetros mismo. Luego se examina el primer carácter después del ESC; los valores válidos son "[" o bien "M". En el primer caso, el "[" se copia en `cons->c_intro` y el estado se avanza a 2. En el segundo caso, se invoca `do_escape` para efectuar la acción, y el estado de escape se restablece a cero. Si el primer carácter después del ESC no es uno de los válidos, se hace caso omiso de él y los caracteres subsecuentes se exhiben normalmente otra vez.

Si se detectó una secuencia ESC [, el siguiente carácter introducido es procesado por el código del estado de escape 2. En este punto hay tres posibilidades. Si el carácter es numérico, se extrae su valor y se suma a 10 veces el valor existente en la posición a la que actualmente apunta `cons->c_esc_parmp`, inicialmente `cons->c_esc_parmv[0]` (que se inicializó en cero). El estado de escape no cambia. Esto hace posible introducir una serie de dígitos decimales y acumular un parámetro numérico grande, aunque el valor máximo que MINIX reconoce actualmente es 80, empleado por la secuencia que mueve el cursor a una posición arbitraria (líneas 14027 a 14029). Si el carácter es un signo de punto y coma, se avanza el apuntador a la cadena de parámetros, a fin de que los valores numéricos subsecuentes puedan acumularse en el segundo parámetro (líneas 14031 a 14033). Si se cambiara `MAX_ESC_PARMS` con objeto de reservar un arreglo; más grande para los parámetros, no sería necesario alterar este código para guardar valores numéricos adicionales después de la introducción de parámetros adicionales. Por último, si el carácter no es un dígito numérico ni un signo de punto y coma, se invoca `do_escape`.

`Do_escape` (línea 14045) es una de las funciones más largas del código fuente del sistema MINIX, aunque la cantidad de secuencias de escape que MINIX reconoce es relativamente modesta.

Pese a su longitud, el lector no deberá tener problemas para seguir el código. Después de una llamada inicial a flush para asegurarse de que la pantalla de video esté totalmente actualizada, hay una decisión if sencilla, dependiendo de si el carácter que sigue de inmediato al carácter ESC es el introductor de secuencias de control especiales o no. Si no, sólo hay una acción válida, subir el cursor una línea si la secuencia fue ESC M. Cabe señalar que la prueba de la "M" se efectuó dentro de un switch que tiene una acción por omisión, como verificación de validez y anticipando la adición de otras secuencias que no utilicen el formato ESC [. La acción es representativa de muchas secuencias de escape: se examina la variable cons->c_row para determinar si es necesario desplazar la pantalla. Si el cursor ya está en la fila 0, se emite una llamada SCROLL_DOWN a scroll_screen, si no, se sube el cursor una línea. Esto último se logra decrementando cons->c_row e invocando flush. Si se encuentra un introductor de secuencias de control, se ejecuta el código que sigue al else en la línea 14069. Se realiza una prueba para "[", el único introductor de secuencias de control que MINIX reconoce actualmente. Si la secuencia es válida, se asigna a valué el primer parámetro encontrado en la secuencia de escape, o cero si no se introdujo ningún parámetro numérico (línea 14072). Si la secuencia no es válida, lo único que sucede es que el switch grande que sigue (líneas 14073 a 14272) se pasa por alto y el estado de escape se restablece a cero antes de regresar de do_escape. En el caso más interesante de que la secuencia sea válida, se ingresa en el switch. No analizaremos todos los casos; sólo mencionaremos varios de ellos que son representativos de los tipos de acciones gobernadas por las secuencias de escape.

Las primeras cinco secuencias son generadas, sin argumentos numéricos, por las cuatro teclas de "flecha" y la tecla Inicio (Home) del teclado de la IBM PC. Las primeras dos, ESC [A y ESC [B, son similares a ESC M, excepto que pueden aceptar un parámetro numérico y subir y bajar más de una línea, y no desplazan la pantalla si el parámetro especifica un movimiento que excede los límites de la pantalla. En tales casos, flush atrapa las peticiones que piden salirse de los límites y limita el movimiento a la última fila o a la primera, según resulte apropiado. Las siguientes dos secuencias, ESC [C y ESC [D, que mueven el cursor a la derecha y a la izquierda, están igualmente limitadas por flush. Cuando estas secuencias son generadas por las teclas de flecha, no hay argumento numérico, y por tanto ocurre el movimiento por omisión de una línea o una columna.

La siguiente secuencia, ESC [H, puede tomar dos parámetros numéricos, por ejemplo, ESC [20;60H. Los parámetros especifican una posición absoluta, no una relativa a la posición actual, y se convierten de números basados en 1 a números basados en 0 para su correcta interpretación. La tecla Inicio genera la secuencia predeterminada (sin parámetros) que lleva el cursor a la posición (1, 1).

Las siguientes dos secuencias, ESC [sJ y ESC [sK, despejan una parte ya sea de la pantalla completa o de la línea actual, dependiendo del parámetro introducido. En cada caso se calcula una cuenta de caracteres. Por ejemplo, en el caso de ESC [IJ, count recibe el número de caracteres desde el principio de la pantalla hasta la posición del cursor, y la cuenta y un parámetro de posición, dst, que puede ser el principio de la pantalla, cons->c_org, o la posición actual del cursor, cons->c_cur, se usan como parámetros para una llamada a mem_vid_copy. Este procedimiento se invoca con un parámetro que hace que llene la región especificada con el color de segundo plano vigente.

Las siguientes cuatro secuencias insertan y eliminan líneas y espacios en la posición del cursor y sus acciones no requieren una explicación detallada. El último caso, ESC [nm (tome nota de que la n representa un parámetro numérico, pero la "m" es un carácter literal) afecta cons->c_attr, el byte de atributo que se intercala entre los códigos de carácter cuando se escriben en la memoria de video.

La siguiente función, set_6845 (línea 14280) se usa cada vez que es necesario actualizar el chip controlador de video. El 6845 tiene registros internos de 16 bits que se programan 8 bit a la vez, y la escritura de un solo registro requiere cuatro operaciones de escritura en un puerto de E/S. Se usan llamadas lock y unlock para inhabilitar las interrupciones, que pueden causar problemas si se permite que alteren la secuencia. En la Fig. 3-49 se muestran algunos de los registros del chip controlador de video 6845.

Registros	Función
10-11	Tamaño del cursor
12-13	Dirección donde se comenzará a dibujar la pantalla
14-15	Posición del cursor.

Figura 3-49. Algunos de los registros del 6845.

La función beep (línea 14300) se invoca cuando es preciso enviar a la salida un cara CTRL-G. Esta función aprovecha el apoyo integrado que la PC proporciona para emitir sonidos y enviar una onda cuadrada al altavoz. El sonido se inicia con más de las manipulaciones mágicas de los puertos de E/S que sólo los programadores en lenguaje ensamblador pueden amar, otra vez cuidando hasta cierto punto que una parte crítica del proceso quede protegida contra interrupciones. La parte más interesante del código es el empleo de la capacidad de la tarea del reloj para fijar una alarma, que puede servir para iniciar una función. La siguiente rutina, stop_beep (línea 14329), es aquella cuya dirección se pone en el mensaje que se envía a la tarea del reloj. Stop_beep detiene el sonido una vez que ha transcurrido el tiempo designado y también pone en cero la bandera beeping que sirve para evitar que las llamadas superfluas a la rutina de la alarma audible tengan algún efecto.

Scr_init (línea 14343) es invocada NR_CONS veces por tty_init. En cada ocasión, su argumento es un apuntador a una estructura tty, un elemento de tty_table. En las líneas 14354 y 14355 se calcula Une, que se usará como índice del arreglo cons_table, se prueba su validez y, si es válida, se usa para inicializar cons, el apuntador a la entrada de la consola actual en la tabla. En este punto se puede inicializar el campo cons->c_tty con el apuntador a la estructura tty principal para el dispositivo y, a su vez, se puede hacer que tp->tty_priv apunte a la estructura console_t de este dispositivo. A continuación se invoca kb_init para inicializar el teclado, y luego se establecen los apuntadores a rutinas específicas para los dispositivos, haciendo que tp->tty_devwrite apunte a cons_write y que tp->tty_echo apunte a cons_echo. En las líneas 14368 a 14378 se obtiene la dirección de E/S del registro base del controlador en hardware del CRT y se determina la dirección y el tamaño de la memoria de video, y se enciende la bandera wrap (empleada para determinar cómo desplazar la pantalla) según la clase de controlador en hardware de video que se esta

usando. En las líneas 14382 a 14384 se inicializa el descriptor de segmento para la memoria de video en la tabla de descriptores globales.

A continuación viene la inicialización de las consolas virtuales. Cada vez que se invoca scr_init, el argumento es un valor diferente de tp, y por tanto se usan un Une y un cons diferentes en las líneas 14393 a 14396 para proporcionar a cada consola virtual su porción correspondiente de la memoria de video disponible. Luego se pone en blanco cada una de las pantallas, en preparación para el inicio, y por último se selecciona la consola O como primera consola activa.

El resto de las rutinas de consolé, c son cortas y simples y las repasaremos rápidamente. Ya mencionamos a putk (línea 14408). Esta rutina exhibe un carácter a nombre de cualquier código enlazado a la imagen del kernel que requiera el servicio, sin pasar por el sistema de archivos. Toggle_scroll (línea 14429) hace lo que indica su nombre, conmuta el valor de la bandera que determina si se emplea desplazamiento por hardware o por software; además, exhibe un mensaje en la posición actual del cursor para identificar el modo seleccionado. Cons_stop (línea 14442) reinicializa la consola en el estado que espera el monitor de arranque, antes de una clausura o un rearranque. Cons_org0 (línea 14456) sólo se usa cuando se obliga a cambiar de modo de desplazamiento con la tecla F3, o durante la preparación para una clausura. Select_console (línea 14482) selecciona una consola virtual; se invoca con el nuevo índice y a su vez invoca set_6845 dos veces para hacer que el controlador de video exhiba la parte correcta de la memoria de video.

Las últimas dos rutinas dependen en alto grado del hardware. ConJ.loadfont (línea 14497) carga un tipo de letra en un adaptador de gráficos para apoyar la operación de IOCTL TIOCSFON. Además, invoca ga_program (línea 14540) para que realice una serie de escrituras mágicas en un puerto de E/S que hacen que la memoria de tipo de letra del adaptador de video, que la CPU normalmente no puede direccionar, sea visible. Luego se invoca phys_copy para copiar los datos de tipo de letra en esta área de memoria, y se invoca otra secuencia mágica para regresar el adaptador de gráficos a su modo de operación normal.

Vaciados para depuración

El grupo final de procedimientos que examinaremos en la tarea de la terminal se diseñaron originalmente para ser utilizados sólo temporalmente al depurar MINIX. Éstos se pueden eliminar si no se necesita su ayuda, pero muchos usuarios los encuentran útiles y los dejan en su lugar, pues son especialmente eficaces cuando se desea modificar MINIX.

Como hemos visto, func_key se invoca al principio de kb_read para detectar los códigos de detección empleados para control y depuración. Las rutinas de vaciado que se invocan cuando se detectan las teclas F1 y F2 están en dmp.c. La primera, p_dmp (línea 14613) exhibe información básica de todos los procesos, incluida cierta información sobre uso de memoria, cuando se oprime la tecla F1. La segunda, map_dmp (línea 14660) proporciona información más detallada sobre el uso de la memoria cuando se oprime F2. Proc_name (línea 14690) apoya p_dmp buscando los nombres de los procesos.

Puesto que este código está totalmente contenido dentro del código binario del kernel mismo y no se ejecuta como proceso de usuario ni como tarea, es frecuente que siga funcionando clámente incluso después de una caída seria del sistema. Desde luego, sólo se puede acce-

der a estas rutinas desde la consola. La información provista por las rutinas de vaciado no puede redirigir a un archivo ni a ningún otro dispositivo, así que una copia impresa o el empleo a través de una conexión de red quedan excluidos.

Sugerimos que el primer paso al tratar de agregar cualquier mejora a MINIX sea la extensión de las rutinas de vaciado a modo de proporcionar más información sobre el aspecto del sistema que se desea mejorar.

3.10 LA TAREA DE SISTEMA EN MENIX

Una consecuencia de hacer que el sistema de archivos y el administrador de memoria sean procesos servidores externos al kernel es que ocasionalmente tienen información que el kernel necesita. Sin embargo, esta estructura les impide escribirla simplemente en una tabla del kernel. Por ejemplo, la llamada al sistema FORK es manejada por el administrador de memoria. Cuando se crea un proceso nuevo, el kernel debe enterarse de ello para poder planificarlo. ¿Cómo puede el administrador de memoria decírselo al kernel?

La solución a este problema es tener una tarea del kernel que se comunique con el sistema de archivos y el administrador de memoria por medio del mecanismo de mensajes estándar y que también tenga acceso a todas las tablas del kernel. Esta tarea, llamada tarea del sistema, está en la capa 2 de la Fig. 2-26, y funciona igual que las otras tareas que hemos estudiado en este capítulo. La única diferencia es que la tarea del sistema no controla ningún dispositivo de E/S; en vez de ello, al igual que las tareas de E/S, implementa una interfaz que en este caso no es con el mundo externo sino con la parte más interna del sistema. Esta tarea tiene los mismos privilegios que las tareas de E/S y se compila junto con ellos en la imagen del kernel, así que es más lógico estudiarla aquí que en otro capítulo.

La tarea del sistema acepta 19 tipos de mensajes, los cuales se muestran en la Fig. 3-50. El programa principal de la tarea del sistema, sys_task (línea 14837), está estructurado igual que las otras tareas: recibe un mensaje, invoca el procedimiento de servicio apropiado, y luego envía una respuesta. A continuación examinaremos cada uno de estos mensajes y su procedimiento de servicio.

El administrador de memoria utiliza el mensaje SYS_FORK para decirle al kernel que acaba de nacer un nuevo proceso. El kernel necesita saber esto para poder planificarlo. El mensaje contiene los números de ranura dentro de la tabla de procesos que corresponden al padre y al hijo. El administrador de memoria y el sistema de archivos también tienen tablas de procesos, y en las tres la entrada k se refiere al mismo proceso. De este modo, el administrador de memoria puede especificar sólo los números de ranura del padre y del hijo y el kernel sabrá a qué procesos se refieren.

El procedimiento do_fork (línea 14877) primero verifica (línea 14886) si el administrador de memoria está alimentando basura al kernel. La prueba utiliza una macro, isokusern, definida en proc.h, para determinar si las entradas para el padre y el hijo en la tabla de procesos son válidas. La mayor parte de los procedimientos de servicio de system.c efectúan pruebas similares. Esto es pura paranoia, pero un poco de verificación de la consistencia interna no hace daño. Luego do_fork

Tipo de mensaje	De	Significado
SYSFORK	MM	Un proceso bifurcó
SYSNEWMAP	MM	MM Instala mapa de memoria para un nuevo proceso
SYSGETMAP	MM	MM quiere el mapa de memoria de un proceso
SYSEXEC	MM	Establece el apuntador a la pila después de llamar a EXEC
SYSXIT	MM	Un proceso salió
SYSGETSP	MM	MM quiere el apuntador a la pila de un proceso
SYSTIMES	FS	FS quiere los tiempos de ejecución de un proceso
SYSABORT	Ambos	Pánico: MINIX no puede continuar
SYSSENDSIG	MM	Envía una señal a un proceso
SYSSIGRETURN	MM	Aseo después de completarse una señal
SYSKILL	FS	Enviar una señal a un proceso después de la llamada KILL
SYSENDSIG	MM	Aseo después de una señal del kernel
SYSCOPY	Ambos	Copia datos entre procesos
SYSVCOPY	Ambos	Copia múltiples bloques de datos entre procesos
SYSGBOOT	FS	Obtiene parámetros de arranque
SYSMEM	MM	MM quiere el siguiente trozo libre de memoria física
SYSUMAP	FS	Convierte direcciones virtuales en físicas
SYSTRACE	MM	Realiza una operación de la llamada PTRACE

Figura 3-50. Los tipos de mensajes aceptados por la tarea del sistema.

copia la entrada de tabla del proceso padre en la ranura del hijo. Aquí es necesario ajustar algunas cosas. El hijo queda liberado de cualquier señal pendiente para el padre, y no hereda la situación de rastreo del padre. Y, desde luego, toda la información de contabilidad del hijo se pone en cero.

Después de un FORK, el administrador de memoria asigna memoria al hijo. El kemel debe saber dónde está situado el hijo en la memoria a fin de poder establecer debidamente los registros de segmento al ejecutar el hijo. El mensaje SYS_NEWMAP permite al administrador de memoria dar al kemel el mapa de memoria de cualquier proceso. Este mensaje también puede usarse después de que una llamada al sistema BRK modifica el mapa.

El mensaje es man&jaAo por do_newmap <\ínea 1491V), que primero áebe copiar e\ mieuvo mapa del espacio de direcciones del administrador de memoria. El mapa no está contenido en el mensaje mismo porque es demasiado grande. En teoría, el administrador de memoria podría decirle al kemel que el mapa está en la dirección m, donde m es una dirección no permitida. No se supone que el administrador de memoria haga esto, pero el kemel de todos modos lo verifica. El

mapa se copia directamente en el campo p_map de la entrada de tabla de procesos correspondiente al proceso que está obteniendo el nuevo mapa. La llamada a alloc_segments extrae información del mapa y la carga en los campos p_reg que contienen los registros de segmento. Esto no es complicado, pero los detalles dependen del procesador y por esta razón se segregan en una función aparte.

El mensaje SYS_NEWMAP se usa mucho en el funcionamiento normal de un sistema MINIX. Un mensaje similar, SYS_GETMAP se usa sólo cuando el sistema de archivos arranca inicialmente. Este mensaje solicita una transferencia de la información de mapa de proceso en la dirección opuesta, del kernel al administrador de memoria. La transferencia es efectuada por do_getmap (línea 14957). El código de las dos funciones es similar, y difiere principalmente en el intercambio de los argumentos de origen y destino de la llamada a phys_copy utilizada por cada función.

Cuando un proceso realiza una llamada al sistema EXEC, el administrador de memoria establece una nueva pila para él que contiene los argumentos y el entorno, y pasa el apuntador de pila resultante al kernel usando SYS_EXEC, que es manejado por do_exec (línea 14990). Después de la verificación usual de la validez del proceso, hay una prueba del campo PROC2 del mensaje. Este campo se utiliza aquí como bandera para indicar si el proceso está siendo rastreado y nada tiene que ver con la identificación de los procesos. Si está vigente el rastreo, se invoca cause_sig para enviar una señal SIGTRAP al proceso. Esto no tiene las consecuencias usuales de esta señal, que normalmente terminaría el proceso de destino y causaría un vaciado de núcleo. En el administrador de memoria todas las señales enviadas a un proceso rastreado, con excepción de SIGKILL, son interceptadas y hacen que el proceso al que se envió la señal se detenga para que un programa depurador pueda controlar su posterior ejecución a partir de ese momento.

La llamada EXEC causa una pequeña anomalía. El proceso que invoca la llamada envía un mensaje al administrador de memoria y se bloquea. Con otras llamadas al sistema, la respuesta resultante lo desbloquea. Con EXEC no hay respuesta, porque la imagen de núcleo recién cargada no está esperando una respuesta. Por tanto, do_exec desbloquea por cuenta propia el proceso en la línea 15009. La siguiente línea prepara la nueva imagen para ejecutarse, usando la función lock_ready que protege contra una posible condición de competencia. Por último, la cadena de comandos se guarda para que el proceso se pueda identificar cuando el usuario oprima la tecla F1 a fin de exhibir la situación de todos los procesos.

Los procesos pueden salir en MINIX ya sea ejecutando una llamada al sistema EXIT, que envía un mensaje al administrador de memoria, o siendo terminados por una señal. En ambos casos, el administrador de memoria le informa al kernel usando el sistema SYS_XIT. El trabajo es efectuado por do_xit (línea 15027), que es más complicada de lo que podríamos esperar. Encargarse de la información de contabilidad es sencillo. El temporizador de alarma, si lo hay, se anula almacenando un cero encima de él. Es por esta razón que la tarea del reloj siempre verifica cuándo se ha vencido un temporizador para ver si todavía hay alguien interesado. La parte rebuscada de do_xit es que el proceso podría haber estado en cola tratando de enviar o recibir en el momento en que fue terminado. El código de las líneas 15056 a 15076 prueba esta posibilidad. Si el proceso que sale se encuentra en la cola de mensajes de cualquier otro proceso, se le retira con cuidado.

En contraste con el mensaje anterior, que es un tanto complicado, SYS_GETSP es absolutamente trivial. El administrador de memoria lo usa para averiguar el valor del apuntador de pila

actual de algún proceso. Este valor se necesita para las llamadas al sistema BRK y SBRK, con objeto de ver si el segmento de datos y el segmento de pila han chocado. El código está en do_getsp (línea 15089).

Ahora llegamos a uno de los pocos tipos de mensaje utilizados exclusivamente por el sistema de archivos, SYS_TIMES. Éste se necesita para implementar la llamada al sistema TIMES, que devuelve los tiempos de contabilización al invocador. Todo lo que do_times (línea 15106) hace es colocar los tiempos solicitados en el mensaje de respuesta. Se usan llamadas a lock y unlock para proteger contra una posible competencia mientras se accede a los contadores de tiempo.

Puede ocurrir que el administrador de memoria o bien el sistema de archivos descubra un error que haga imposible continuar operando. Por ejemplo, si al arrancar inicialmente el sistema de archivos se percata de que el superbloque en el dispositivo raíz se ha corrompido irremediablemente, entra en pánico y envía un mensaje SYS_ABORT al kernel. También es posible que el superusuario force un retomo al monitor de arranque y/o un rearranque, empleando el comando reboot, que a su vez emite la llamada al sistema REBOOT. En cualquiera de estos casos, la tarea del sistema ejecuta do_abort (línea 15131), que copia instrucciones al monitor, si es necesario, y luego invoca wreboot para completar el proceso.

La mayor parte del trabajo de manejo de señales es efectuada por el administrador de memoria, que verifica si el proceso al que se va a enviar una señal está habilitado para atrapar o ignorar la señal, si quien envía la señal tiene derecho a hacerlo, etc. Sin embargo, el administrador de memoria no puede él mismo causar la señal, lo que requiere meter cierta información en la pila del proceso al que se envía la señal.

El manejo de señales antes de POSIX era problemático porque el hecho de atrapar una señal restauraba la respuesta predeterminada a las señales. Si se requería continuar con el manejo especial de las señales subsecuentes, el programador no podía garantizar la confiabilidad. Las señales son asíncronas, y bien podía ser que llegara una segunda señal antes de volverse a habilitar el manejo. El manejo de señales al estilo POSIX resuelve este problema, pero el precio es un mecanismo más complicado. El sistema operativo implementaba el manejo de señales al estilo antiguo metiendo cierta información en la pila del proceso destinatario de la señal, de forma similar a como una interrupción agrega información. Entonces, el programador escribía un nejador que terminaba con una instrucción de retomo, removiendo la información necesaria a continuar con la ejecución. Cuando se recibe una señal, POSIX guarda más información de la que puede manejarse sin problemas de esta manera. Después, se debe efectuar trabajo adicional, antes de que el proceso que recibió la señal pueda reanudar lo que estaba haciendo. Por tanto, el administrador de memoria tiene que enviar dos mensajes a la tarea del sistema para procesar una señal. La recompensa por este esfuerzo es un manejo más confiable de las señales.

Cuando se debe enviar una señal a un proceso, se envía el mensaje SYS_SENDSIG a la tarea del sistema, y el trabajo es efectuado por do_sendsig (línea 15157). La información necesaria para manejar señales al estilo POSIX está en una estructura sigcontext, en la que se guarda el contenido del registro del procesador, y una estructura sigframe, que contiene información sobre la forma en que el proceso debe manejar las señales. Ambas estructuras requieren cierta inicialización, pero el trabajo básico de do_sendsig consiste sólo en colocar la información requerida en la pila del proceso destinatario de la señal y ajustar el contador de programa y al apuntador de pila de

dicho proceso de modo que el código de manejo de señales se ejecute la siguiente vez que el planificador permita que el proceso se ejecute.

Cuando un manejador de señales al estilo POSIX termina su trabajo, no remueve la dirección donde se reanuda la ejecución del proceso interrumpido, como sucede con las señales al estilo antiguo. El programador que escribe el manejador incluye una instrucción return (o su equivalente en un lenguaje de alto nivel), pero la manipulación de la pila por parte de la llamada SENDSIG hace que la instrucción return cause una llamada al sistema SIGRETURN. El administrador de memoria envía entonces un mensaje SYS_SIGRETURN a la tarea del sistema. Este mensaje es manejado por do_sigreturn (línea 15221), que copia la estructura sigcontext de vuelta en el espacio del kernel y luego restaura los registros del proceso destinatario de la señal. La próxima vez que el planificador permita que el proceso interrumpido se ejecute, éste reanudará su ejecución en el punto en el que fue interrumpido, conservando cualquier manejo especial de señales que se haya establecido previamente.

La llamada al sistema SIGRETURN, a diferencia de la mayor parte de las otras llamadas que describimos en esta sección, no es requisito de POSIX. Se trata de una invención de MINIX, una forma cómoda de iniciar el procesamiento necesario cuando finaliza el manejador de señales. No es conveniente que los programadores usen esta señal, pues no será reconocida por otros sistemas operativos, y en cualquier caso no hay necesidad de hacer referencia explícita a ella.

Algunas señales provienen del interior de la imagen del kernel, o son manejadas por el kernel antes de pasar al administrador de memoria. Éstas incluyen las señales que se originan en las tareas, como las alarmas de la tarea del reloj, o las digitaciones que causan señales y que son detectadas por la tarea de la terminal, así como las señales causadas por excepciones (como una división entre cero o instrucciones no permitidas) detectadas por la CPU. Las señales que se originan en el sistema de archivos también son manejadas primero por el kernel. El sistema de archivos usa el mensaje SYS_KILL para solicitar la generación de una señal de este tipo. El nombre tal vez sea un tanto engañoso, pues esto nada tiene que ver con el manejo de la llamada al sistema KILL, empleada por los procesos ordinarios para enviar señales. Este mensaje es manejado por do_kill (línea 15276), que realiza la verificación usual de la validez del origen del mensaje y luego invoca cause_sig para pasar realmente la señal al proceso. Las señales que se originan en el kernel también se pasan al proceso mediante una llamada a esta función, que inicia las señales enviando un mensaje KSIG al administrador de memoria.

Cuando el administrador de memoria termina con una de estas señales tipo KSIG, envía un mensaje SYS_ENDSIG de vuelta a la tarea del sistema. Este mensaje es manejado por do_endsig (línea 15294), que decrementa la cuenta de señales pendientes y, si llega a cero, apaga el bit SIG_PENDING para el proceso destinatario de la señal. Si no hay otras banderas encendidas que indiquen razones por las que el proceso no debe ejecutarse, se invocará lock_ready para permitir que el proceso se ejecute otra vez.

El mensaje SYS_COPY es el que más se usa, pues se necesita para que el sistema de archivos y el administrador de memoria puedan copiar información de y a los procesos de usuario.

Cuando un usuario ejecuta una llamada READ, el sistema de archivos examina su caché para ver si tiene el bloque que se necesita. Si no es así, el FS envía un mensaje a la tarea de disco apropiada para cargarlo en el caché, y luego envía otro mensaje a la tarea del sistema para decirle

le copie el bloque en el espacio de direcciones del proceso de usuario. En el peor de los casos se necesitan siete mensajes para leer un bloque; en el mejor de los casos se necesitan cuatro mensajes. Ambos casos se muestran en la Fig. 3-51. Estos mensajes son una fuente importante de gasto extra en MINIX y son el precio que se paga por un diseño altamente modular.

Figura 3-51. (a) En el peor de los casos se requieren siete mensajes para leer un bloque. (b) En el mejor de los casos sólo se requieren cuatro mensajes.

Como acotación, en el 8088, que no tenía protección, habría sido fácil hacer trampa y dejar que el sistema de archivos copiara los datos en el espacio de direcciones del invocador, pero esto habría violado el principio de diseño. Cualquier persona que tenga acceso a una máquina tan antigua y que esté interesada en mejorar el rendimiento de MINIX debería examinar detenidamente este mecanismo para ver cuánto comportamiento inapropiado se puede tolerar a fin de obtener ganancia en el rendimiento y cuánta sería ésta. Desde luego, esta forma de mejoramiento no está disponible en las máquinas de clase Pentium, que tienen mecanismos de protección.

El manejo de una petición SYS_COPY es directo; corre por cuenta de do_copy (línea 15316) y consiste casi exclusivamente en la extracción de los parámetros del mensaje y una invocación de pis_copy.

Una forma de reducir la ineficiencia del mecanismo de transferencia de mensajes es empacar múltiples peticiones en un solo mensaje. El mensaje SYS_VCOPY se encarga de esto. El contenido de este mensaje es un apuntador a un vector que especifica múltiples bloques que deberán copiarse entre posiciones de memoria. La función do_vcopy (línea 15364) ejecuta un ciclo, extrayendo las direcciones de origen y de destino y las longitudes de los bloques e invocando

`phys_copy` repetidamente hasta finalizar todas las operaciones de copiado. Esto es similar a la capacidad de los dispositivos de disco para manejar múltiples transferencias con base en una sola petición.

La tarea del sistema recibe vados tipos de mensajes más, casi todos muy sencillos. Dos de éstos normalmente sólo se usan durante el inicio del sistema. El sistema de archivos envía un mensaje `SYS_GBOOT` para solicitar los parámetros de arranque. Ésta es una estructura, `bparam_s` declarada en `include/minix/boot.h`, que permite al programa monitor del arranque especificar diversos aspectos de la configuración del sistema antes de iniciarse MINIX. La función `do_gboot` (línea 15403) lleva a cabo esta operación, que no es más que un copiado de una parte de la memoria a otra. También durante el inicio, el administrador de memoria envía a la tarea del sistema una serie de mensajes `SYS_MEM` para solicitar la base y el tamaño de los trozos de memoria disponibles. `Do_mem` (línea 15424) maneja esta petición.

El mensaje `SYS_UMAP` es utilizado por procesos fuera del kernel para solicitar el cálculo de la dirección de memoria física para una dirección virtual dada. `Do_umap` (línea 15445) realiza esto invocando `umap`, que es la función que se invoca desde dentro del kernel para efectuar esta conversión.

El último tipo de mensaje que examinaremos es `SYS_TRACE`, que apoya la llamada al sistema `PTRACE`, la cual se utiliza para depuración. La depuración no es una función fundamental de sistema operativo, pero el apoyo del sistema operativo puede simplificarla considerablemente. Con la ayuda del sistema operativo, un depurador puede inspeccionar y modificar la memoria utilizada por un proceso sometido a prueba, así como el contenido de los registros del procesador, los cuales se almacenan en la tabla de procesos mientras el programa que se está depurando no está en ejecución.

Normalmente, un proceso se ejecuta hasta que se bloquea para esperar E/S o hasta que agota un cuento de tiempo. Casi todos los diseños de CPU ofrecen también un mecanismo que permite limitar a los procesos a la ejecución de una sola instrucción, o hacer que los procesos se ejecuten sólo hasta llegar a una instrucción dada, estableciendo un punto interruptor. El aprovechamiento de estas posibilidades favorece un análisis detallado de los programas.

Hay once operaciones que pueden llevarse a cabo usando `PTRACE`. En la ejecución de unas cuantas únicamente interviene el administrador de memoria, pero para las demás el administrador de memoria envía un mensaje `SYS_TRACE` a la tarea del sistema, la cual entonces invoca `do_trace` (línea 15467). Esta función implementa un switch basado en el código de la operación de rastreo. Las operaciones generalmente son sencillas. MINIX utiliza un bit `P_STOP` en la tabla de procesos para reconocer que se está efectuando depuración, y es asignado por el comando para detener el proceso (caso `T_STOP`) o reasignado para reiniciarlo (caso `TJRESUME`). La depuración depende del apoyo de hardware, y en los procesadores Intel está bajo el control de un bit del registro de banderas de la CPU. Cuando ese bit está asignado, el procesador sólo ejecuta una instrucción, y luego genera una excepción `SIGTRAP`. Como ya se mencionó, el administrador de memoria detiene el programa que se está rastreando cuando se le envía una señal. Este TRACEBIT es manipulado por los comandos `T_STOP` y `TJSTEP`. Hay dos formas de establecer puntos interruptores: usando el comando `T_SETINS` para reemplazar una instrucción por un código especial que genera una `SIGTRAP`, o bien empleando el comando `T_SETUSER` para modificar los registros especiales.

de punto interruptor. En cualquier clase de sistema al cual se pueda trasladar MINIX seguramente será posible implementar un depurador valiéndose de técnicas similares, pero el traslado de estas funciones requiere estudiar el hardware de que se trata.

La mayor parte de los comandos ejecutados por dotrace o bien regresan o modifican valores en el espacio de texto o de datos, o en la entrada de tabla de procesos, del proceso rastreado, y el código es sencillo. Es peligroso permitir la alteración de ciertos registros y ciertos bits de las banderas de la CPU, así que el código incluye muchas verificaciones que manejan el comando `T_SETUSER` a fin de evitar tales operaciones.

Al final de `system.c` hay varios procedimientos de utilería que se emplean en diversos lugares del kernel. Cuando una tarea necesita causar una señal (p. ej., la tarea del reloj necesita causar una señal `SIGALRM`, o la tarea de la terminal necesita causar una señal `SIGINT`), invoca `cause_sig` (línea 15586). Este procedimiento enciende un bit en el campo `p_pending` de la entrada de tabla de procesos correspondiente al proceso destinatario de la señal y luego verifica si el administrador de memoria actualmente está esperando un mensaje de ANY, es decir, si está ocioso y esperando la siguiente petición de procesamiento. Si el administrador de memoria está ocioso, se invoca `inform` para decirle que se encargue de la señal.

`Inform` (línea 15627) se invoca sólo después de verificar que el administrador de memoria no está ocupado, como acaba de explicarse. Además de la llamada desde `cause_sig`, se le llama desde `mm_rec` (`enproc.c`) cada vez que el administrador de memoria se bloquea y hay señales del kernel pendientes. `Inform` construye un mensaje del tipo `KSIG` y lo envía al administrador de memoria. La tarea o proceso que invoca `cause_sig` continúa su ejecución tan pronto como el mensaje se copia en el buffer de recepción del administrador de memoria; no espera hasta que se ejecuta el administrador de memoria, como sería el caso si se utilizara el mecanismo de envío normal, que hace que el remitente se bloquee. Sin embargo, antes de regresar, `inform` invoca `lock_pick_proc`, que planifica el administrador de memoria para que se execute. Puesto que las tareas tienen una prioridad mayor que los servidores, el administrador de memoria no se ejecutará en tanto no se satisfagan todas las tareas. Cuando la tarea señalizadora termine, se ingresará en el planificador. Si el administrador de memoria es el proceso ejecutable con la más alta prioridad, se ejecutará y procesará la señal.

El procedimiento `umap` (línea 15658) es de utilidad general y establece la correspondencia entre una dirección virtual y una física. Como hemos señalado, `do_map`, que da servicio al mensaje `SYS_UMAP`, invoca este procedimiento. Sus parámetros son un apuntador a la entrada a tabla de procesos del proceso o tarea con cuyo espacio de direcciones virtuales se establecerá (I) correspondencia, una bandera que especifica el segmento de texto, de datos o de pila, la dirección virtual misma y una cuenta de bytes. Esta última es útil porque `umap` verifica que todo buffer que comienza en la dirección virtual esté dentro del espacio de direcciones del proceso. Para ello, `umap` debe conocer el tamaño del buffer. La cuenta de bytes no se utiliza para el mapeo sí, sólo para esta verificación. Todas las tareas que copian datos de o hacia el espacio de usuarios calculan la dirección física del buffer usando `umap`. En el caso de los controladores de dispositivos, resulta práctico poder obtener los servicios de `umap` a partir del número del proceso en lugar de un apuntador a una entrada de la tabla de procesos. `Numap` (línea 15697) se encarga de esto invocando `proc_addr` para convertir su primer argumento e invocando después `umap`.

La última función definida en system.c es alloc_segments (línea 15715), la cual es invocado por do_newmap, así como por la rutina main del kernel durante la inicialización. Esta definición depende en gran medida del hardware; recibe las asignaciones de segmentos que están registrada en una entrada de la tabla de procesos y manipula los registros y descriptores que el procesador Pentium usa para apoyar los segmentos protegidos en el nivel de hardware.

3.11 RESUMEN

La entrada/salida es un tema importante que muchas veces se descuida. Una fracción sustancial de todo sistema operativo se ocupa de E/S. Comenzamos por examinar el hardware de E/S y 1, relación entre los dispositivos de E/S y los controladores en hardware de E/S, que son los que deben manejar el software. Luego vimos los cuatro niveles de software de E/S: las rutinas de interrupción, los controladores de dispositivos, el software de E/S independiente del dispositivo y las bibliotecas de E/S y los spoolers que se ejecutan en el espacio de usuario.

A continuación estudiamos el problema del bloqueo mutuo y la forma de enfrentarlo. Ocurre un bloqueo mutuo cuando se concede a cada uno de un grupo de procesos acceso exclusivo a cierto recursos, y cada uno quiere además otro recurso que pertenece a otro proceso del grupo. Todo ellos se bloquean y ninguno puede ejecutarse jamás. Se puede evitar el bloqueo mutuo estructurando el sistema de modo que nunca pueda ocurrir, por ejemplo, decretando que un proceso sólo puede adueñarse de un recurso a la vez. También puede evitarse el bloqueo mutuo examinando todas las peticiones de recursos para determinar si dan pie a una situación en la que es posible el bloqueo mutuo (un estado inseguro) y rechazar o diferir las peticiones que pudieran causar problemas.

Los controladores de dispositivos de MINIX se implementan como procesos incorporados en el kernel. Examinamos el controlador del disco en RAM, del disco duro, del reloj y de la terminal. La tarea de alarma sincrónica y la tarea del sistema no son controladores de dispositivos pero su estructura es muy similar. Cada una de estas tareas tiene un ciclo principal que obtiene peticiones y las procesa, devolviendo tarde o temprano respuestas para informar qué sucedió. Todas las tareas están ubicadas en el mismo espacio de direcciones. Las tareas controladoras del disco en RAM, el disco duro y el disquete utilizan una sola copia del mismo ciclo principal y también comparten funciones. No obstante, cada una es un proceso independiente. Una sola tarea de terminal apoya varias terminales diferentes, usando la consola del sistema, las líneas en serie y las conexiones de red.

Los controladores de dispositivos tienen relaciones variables con el sistema de interrupciones. Los dispositivos que pueden completar su trabajo rápidamente, como el disco en RAM y la pantalla mapeados en la memoria, ni siquiera usan interrupciones. La tarea controladora del disco duro realiza la mayor parte de su trabajo en el código de la tarea misma, y los manejadores de interrupciones se limitan a devolver información de estado. El manejador de interrupciones del reloj realiza varias operaciones de contabilidad por sí mismo y sólo envía un mensaje a la tarea del reloj cuando hay trabajo del que el manejador no se puede ocupar. El manejador de interrupciones del teclado guarda en buffers las entradas y nunca envía mensajes a su tarea; más bien, modifica una variable inspeccionada por el manejador de interrupciones del reloj, el cual envía posteriormente un mensaje a la tarea de la terminal.

PROBLEMAS

- 1.** Imagine que los avances en la tecnología de los chips hacen posible colocar todo un controlador en hardware, incluida toda la lógica de acceso a buses, en un chip de bajo costo. ¿Cómo afectaría eso el modelo de la Fig. 3-1?
- 2.** Si un controlador en hardware de disco escribe en la memoria los bytes que recibe del disco tan rápidamente como los recibe, sin usar buffers internos, ¿tendría alguna utilidad concebible la intercalación? Explique.
- 3.** Con base en la velocidad de rotación y la geometría de los discos, determine las tasas de bits para las transferencias entre el disco mismo y el buffer de controlador en hardware para un disco flexible y para un disco duro. Compare estas tasas con las de otras formas de E/S (líneas en serie y redes).
- 4.** Un disco tiene doble intercalación, como en la Fig. 3-4(c), con ocho sectores de 512 bytes en cada pista, y una velocidad de rotación de 300 rpm. ¿Cuánto tiempo toma leer todos los sectores de una pista en orden, suponiendo que el brazo ya está en la posición correcta y que se necesita media rotación para lograr que el sector 0 esté bajo la cabeza? Calcule la tasa de datos. Repita ahora el problema para un disco sin intercalación con las mismas características. ¿Cuánto se degrada la tasa de datos a causa de la intercalación?
- 5.** El multiplexor de terminales DM-11, que se usó en la PDP-11 hace muchos, muchos años, muestreaba cada línea de terminal (semidúplex) a siete veces la tasa en bauds para ver si el bit entrante era un 0 o un 1. El muestreo de la línea tomaba 5.7 microsegundos. ¿Cuántas líneas de 1200 bauds podía manejar el DM-II?
- 6.** Una red de área local se usa como sigue. El usuario emite una llamada al sistema para escribir paquetes de datos en la red. A continuación, el sistema operaúvo copia los datos en un buffer del kermel, y luego los copia en la tarjeta del controlador en hardware de la red. Una vez que todos los bytes están seguros dentro del controlador, se envían por la red a razón de 10 megabits/s. El controlador de red receptor almacena cada bit un microsegundo después de que se envía. Cuando llega el último bit, la CPU de destino se interrumpe, y el kermel copia el paquete recién llegado en un buffer del kermel para inspeccionarlo. Una vez que el kermel ha determinado a qué usuario va dirigido el paquete, copia los datos en el espacio del usuario. Si suponemos que cada interrupción y su procesamiento toma 1 microsegundo, que los paquetes tienen 1024 bytes (no tome en cuenta las cabeceras) y que se requiere 1 microsegundo para copiar un byte, ¿con qué velocidad máxima puede un proceso enviar datos a otro? Suponga que el transmisor se bloquea hasta que el procesamiento termina en el lado del receptor y regresa un acuse de recibo. Por sencillez, suponga que el tiempo que toma recibir el acuse de recibo es tan pequeño que puede ignorarse.
- 7.** ¿Qué significa "independencia del dispositivo"?
- 8.** ¿En cuál de las cuatro capas de software de E/S se realiza cada una de las siguientes actividades?
 - (a) Calcular la pista, sector y cabeza para una lectura de disco.
 - (b) Mantener un caché de los bloques recientemente utilizados.
 - (c) Escribir comandos en los registros de los dispositivos.
 - (d) Verificar que el usuario tenga permiso de usar el dispositivo.
 - (e) Convertir enteros binarios a ASCII para imprimirllos.
- 9.** ¿Por qué los archivos de salida para la impresora normalmente se colocan en un spool de disco antes de imprimirse?

10. Considere la Fig. 3-8. Suponga que en el paso (o) C solicita S en lugar de solicitar R. ¿Daría lugar esto a un bloqueo mutuo? ¿Y si solicitara tanto "5" como R?
11. Examine con detenimiento la Fig. 3-11(b). Si Susana pide una unidad más ¿lleva esto a un estado seguro o a uno inseguro? ¿Y si la petición proviniera de Miguel en lugar de Susana?
12. Todas las trayectorias de la Fig. 3-12 son horizontales o verticales. ¿Puede usted imaginar una circunstancia en la que también pueda haber trayectorias diagonales?
13. Suponga que el proceso A de la Fig. 3-13 solicita la última unidad de cinta. ¿Esta acción da pie a un bloqueo mutuo?
14. Una computadora tiene seis unidades de cinta, y n procesos compiten por ellas. Cada proceso puede necesitar dos unidades. ¿Con qué valores de n el sistema está libre de bloqueos mutuos?
15. ¿Puede un sistema estar en un estado que no es un bloqueo mutuo ni un estado seguro? De ser así, cite un ejemplo. Si no, demuestre que todos los estados son bloqueos mutuos o bien estados seguros.
16. Un sistema distribuido que emplea buzones tiene dos primitivas IPC, SEND y RECEIVE. La segunda primitiva especifica el proceso del que se desea recibir, y se bloquea si no hay un mensaje disponible de ese proceso, aunque haya mensajes esperando de otros procesos. No hay recursos compartidos, pero los procesos necesitan comunicarse con frecuencia respecto a otros asuntos. ¿Son posibles los bloqueos mutuos? Explique.
17. En un sistema de transferencia electrónica de fondos hay cientos de procesos idénticos que funcionan como sigue. Cada proceso lee una línea de entrada que especifica una cantidad de dinero, la cuenta a la que debe abonarse y la cuenta a la que debe cargarse. Luego el proceso pone un candado a ambas cuentas y transfiere el dinero, liberando los candados cuando termina. Si hay muchos procesos ejecutándose en paralelo, existe el peligro, muy real, de que habiendo puesto un candado a la cuenta x, un proceso no pueda poner un candado a y porque otro proceso ya le puso un candado y ahora está esperando para poner un candado a x. Invente un esquema que evite los bloqueos mutuos. No libere el registro de una cuenta antes de haber completado las transacciones. (Dicho de otro modo, no se permiten soluciones que ponen un candado a una cuenta y luego lo liberan de inmediato si la otra tiene un candado.)
18. Se está usando el algoritmo del banquero en un sistema con w clases de recursos y n procesos. En el límite de m y n grandes, el número de operaciones que deben realizarse para verificar la seguridad de un estado es proporcional a $m^a n^b$. ¿Qué valores tienen a y b?
19. Cenicienta y el Príncipe se están divorciando. Para dividir sus posesiones, han acordado el siguiente algoritmo. Cada mañana, cada cónyuge puede enviar una carta al abogado del otro solicitando uno de sus bienes. Puesto que la entrega de una carta tarda un día, han convenido en que, si ambos descubren que han solicitado la misma cosa el mismo día, al día siguiente enviarán una carta cancelando la reclamación. Entre sus bienes está su perro, Woofer*, la perrera de Woofer, su canario, Tweeter, y la jaula de Tweeter. Los animales aman sus hogares, así que se ha acordado que cualquier división de bienes que separe un animal de su casa no es válida, y requiere que toda la división se reinicie desde el principio. Tanto Cenicienta como el Príncipe desean desesperadamente quedarse con Woofer. A fin de poder irse de vacaciones (por separado), cada uno de los cónyuges ha programado una computadora personal que se encargue de la negociación. Al regresar de sus vacaciones, las computadoras siguen negociando.

* Como nombres de los animales se han elegido Woofer y Tweeter, términos con los que, en inglés, se designa los parlantes de un sistema de estéreo; woofer significa "altavoz para frecuencias bajas" y tweeter "altavoz para altas frecuencias". (N. del autor, A. S. W.)

¿Por qué? ¿Puede haberse creado un bloqueo mutuo? ¿Es posible que se haya creado inanición (una espera eterna)? Explique.

20. Se emplea el formato de mensajes de la Fig. 3-15 para enviar mensajes de petición a los controladores en software de dispositivos por bloques. ¿Cuáles campos, si acaso, podrían omitirse en los mensajes destinados a dispositivos por caracteres?

21. Un controlador en software de disco duro recibe peticiones para los cilindros 10, 22, 20, 2, 40, 6 y 38, en ese orden. El brazo tarda 6 ms en moverse de un cilindro al siguiente. ¿Cuánto tiempo de búsqueda se requiere para que

- (a) El primero que llegue, primero que se atienda?
- (b) Siga el cilindro más cercano?
- (c) Se aplique el algoritmo del elevador (moviéndose inicialmente hacia arriba)?

En todos los casos, el brazo está inicialmente en el cilindro 20.

22. Un vendedor de computadoras personales, en una visita a una universidad del suroeste de Amsterdam, comentó durante su "discurso" de venta que su compañía se había esforzado mucho por hacer que su versión de UNIX fuera muy rápida. Como ejemplo, citó que su controlador en software de disco usaba el algoritmo del elevador y también ponía en cola múltiples peticiones para el mismo cilindro en orden por sector. Un estudiante, Harry Hacker, quedó impresionado y compró una computadora, la llevó a casa, y escribió un programa que leía directamente 10 000 bloques dispersos por todo el disco. Para su asombro, el rendimiento que midió fue idéntico al que se esperaría si se utilizara el régimen de primero que llega, primero que se atiende. ¿Estaba mintiendo el vendedor?

23. Un proceso UNIX tiene dos partes, la parte del usuario y la parte del kernel. ¿La parte del kernel es como una subrutina o como una corriputina?

24 El manejador de interrupciones de reloj de cierta computadora requiere 2 ms (incluido el gasto extra de conmutación de procesos) por tic del reloj. El reloj opera a 60 Hz. ¿Qué fracción de la CPU está dedicada al reloj?

25. En el texto se dieron dos ejemplos de temporizador de vigilancia: temporizar el arranque del motor del disco flexible y dar tiempo para el retomo de carro en las terminales de copia impresa. Cite un tercer ejemplo.

26. Las terminales RS-232 se controlan por interrupciones, no así las terminales mapeadas en la memoria. ¿Por qué?

27. Considere el funcionamiento de una terminal. El controlador envía a la salida un carácter y luego se bloquea. Una vez que se ha exhibido el carácter, ocurre una interrupción y se envía un mensaje al controlador bloqueado, que envía a la salida el siguiente carácter y se bloquea otra vez. Si el tiempo necesario para pasar un mensaje, enviar un carácter a la salida y bloquearse es de 4 ms, ¿funciona bien este método en líneas de 110 bauds? ¿Y en líneas de 4800 bauds?

28. Una terminal de mapa de bits contiene 1200 por 800 pixeles. Para desplazar una ventana, la CPU (o el controlador en hardware) debe mover todas las líneas de texto hacia arriba copiando sus bits de una parte de la RAM de video a otra. Si una ventana dada tiene 66 líneas de altura y 80 caracteres de ancho (5280 caracteres en total) y el espacio que un carácter ocupa tiene 8 pixeles de ancho por 12 pixeles de altura, ¿qué tiempo tarda en desplazarse toda la ventana con una rapidez de copiado de 500 ns por byte? Si todas las líneas tienen 80 caracteres de longitud, calcule la tasa de datos equivalente de la terminal en bauds. Se requieren 50 microsegundos para colocar un carácter en la pantalla. Calcule ahora la tasa en bauds para la misma terminal en color, con 4 bits/pixel. (Ahora se requieren 200 microsegundos para colocar un carácter en la pantalla.)

- 29.** ¿Por qué los sistemas operativos proporcionan caracteres de escape, como CTRL-V en MINIX?
- 30.** Después de recibir un carácter DEL (SIGINT), el controlador de MINIX desecha todas las salidas que actualmente están en cola para esa terminal. ¿Por qué?
- 31.** Muchas terminales RS-232 tienen secuencias de escape para borrar la línea actual y subir una línea todas las líneas que están abajo de ella. ¿Cómo cree usted que esta capacidad se implemente dentro de la terminal?
- 32.** En la pantalla a color de la IBM PC original, la escritura en la RAM de video en cualquier momento que no fuera durante el retrazado vertical del haz del CRT causaba la aparición de feas manchas por toda la pantalla. Una imagen de pantalla tenía 25 por 80 caracteres, cada uno de los cuales cabía en un cuadro de 8 por 8 píxeles. Cada fila de 640 píxeles se dibujaba durante un solo barrido horizontal del haz, que tardaba 63.6 microsegundos, incluido el retrazado horizontal. La pantalla se redibujaba 60 veces por segundo, y en cada ocasión se requería un periodo de retrazado vertical para colocar el haz otra vez al principio de la pantalla. ¿Qué fracción del tiempo está la RAM de video disponible para escribir en ella?
- 33.** Escriba un controlador de gráficos para la pantalla IBM a color, o alguna otra pantalla de mapa de bits adecuada. El controlador deberá aceptar comandos para encender y apagar píxeles individuales, desplazar rectángulos dentro de la pantalla y cualesquier otras capacidades que le resulten interesantes. Los programas de usuario se comunican con el controlador abriendo /dev/graphics y escribiendo comandos en él.
- 34.** Modifique el controlador en software de disquete de MINIX de modo que guarde en caché una pista a la vez.
- 35.** Implemente un controlador de disco flexible que opere como dispositivo por caracteres, no de bloques, a fin de pasar por alto el caché de bloques del sistema de archivos. De este modo, los usuarios pueden leer grandes porciones de datos del disco, que se envían por DMA directamente al espacio del usuario, mejorando considerablemente el rendimiento. Este controlador sería de interés primordialmente para los programas que necesitan leer los bits en bruto del disco, sin tener en cuenta el sistema de archivos. Los verificadores de sistemas de archivos pertenecen a esta categoría.
- 36.** Implemente la llamada al sistema PROFIL de UNIX, que no está presente en MINIX.
- 37.** Modifique el controlador de la terminal de modo que, además de tener una tecla especial para borrar el carácter anterior, cuente con una tecla para borrar la palabra anterior.
- 38.** Se agregó a un sistema MINIX un nuevo dispositivo de disco duro con medios removibles. Este dispositivo debe acelerarse hasta adquirir la velocidad de operación cada vez que se cambian los medios, y el tiempo que toma esto es considerable. Se anticipa que los medios se cambiarán con frecuencia mientras el sistema está operando. Esto hace que la rutina waitfor de at_wini.c ya no sea satisfactoria. Diseñe una nueva rutina waitfor en la que, si el patrón de bits que se espera no se encuentra después de un segundo de espera activa, se ingrese en una fase en la que la tarea de disco dormirá durante 1 s, probará el puerto y se dormirá de nuevo durante otro segundo hasta que se encuentre el patrón buscado o expire el periodo de espera preestablecido T1MEOUT.

4

ADMINISTRACIÓN DE MEMORIA

La memoria es un recurso importante que se debe administrar con cuidado. Si bien hoy día la computadora casera media tiene cincuenta veces más memoria que la IBM 7094, que era la computadora más grande en el mundo a principios de los años sesenta, los programas están aumentando de tamaño con tanta rapidez como las memorias. Parafraseando la ley de Parkinson, "los programas se expanden hasta llenar la memoria disponible para contenerlos". En este capítulo estudiaremos la forma en que los sistemas operativos administran su memoria.

Idealmente, lo que a todo programador le gustaría es una memoria infinitamente grande y rápida que además no sea volátil, es decir, que no pierda su contenido cuando se interrumpa la alimentación eléctrica. Ya entrados en materia, ¿por qué no pedimos también que sea económica? Desafortunadamente, la tecnología no proporciona tales memorias. En consecuencia, la mayor parte de las computadoras tienen una jerarquía de memoria, con una cantidad pequeña de memoria caché muy rápida, costosa y volátil, algunos megabytes de memoria principal (RAM) volátil de mediana velocidad y mediano precio, y cientos o miles de megabytes de almacenamiento en disco lento, económico y no volátil. Corresponde al sistema operativo coordinar el uso de estas memorias.

La parte del sistema operativo que administra la jerarquía de memoria se denomina administrador de memoria. Su trabajo consiste en mantenerse al tanto de qué partes de la memoria |t8ánenuo y cuáles no lo están, asignar memoria a los procesos cuando la necesitan y recuperarla | cuando terminan, y controlar el intercambio entre la memoria principal y el disco cuando la Ipnmera es demasiado pequeña para contener todos los procesos.

En este capítulo investigaremos varios esquemas de manejo de memoria distintos, que van desde los muy sencillos hasta los muy avanzados. Comenzaremos por el principio y examinare-

mos primero el sistema de administración de memoria más sencillo posible, para avanzar gradualmente a sistemas cada vez más complicados.

4.1 ADMINISTRACIÓN BÁSICA DE MEMORIA

Los sistemas de administración de memoria se pueden dividir en dos clases, los que trasladan procesos entre la memoria y el disco durante la ejecución (intercambio y paginación) y los que no lo hacen. Estos últimos son más sencillos, así que los estudiaremos primero. Más adelante en el capítulo examinaremos el intercambio y la paginación. A lo largo de todo este capítulo, el lector debe tener presente que el intercambio y la paginación son en buena medida situaciones causadas por la falta de suficiente memoria principal para contener todos los programas a la vez. Al bajar el costo de la memoria principal, los argumentos a favor de un tipo de esquema de administración de memoria u otro pueden hacerse obsoletos, a menos que los programas crezcan con mayor rapidez que las memorias.

4.1.1 MONOPROGRAMACIÓN SIN INTERCAMBIO NI PAGINACIÓN

El esquema de administración de memoria más sencillo posible es ejecutar sólo un programa a la vez, compartiendo la memoria entre ese programa y el sistema operativo. En la Fig. 4-1 se muestran tres variaciones sobre este tema. El sistema operativo puede estar en la base de la memoria en RAM (memoria de acceso aleatorio), como se muestra en la Fig. 4-1 (a), o puede estar en ROM (memoria sólo de lectura) en la parte superior de la memoria, como en la Fig. 4-1(b), o los controladores de dispositivos pueden estar en la parte superior de la memoria en una ROM con el resto del sistema en RAM hasta abajo, como se muestra en la Fig. 4-1(c). Este último modelo es utilizado por los sistemas MS-DOS pequeños, por ejemplo. En las IBM PC, la porción del sistema que está en ROM se llama BIOS (Basic Input Output System, sistema básico de entrada salida).

Figura 4-1. Tres formas sencillas de organizar la memoria con un sistema operativo y un proceso de usuario. También existen otras posibilidades.

Si el sistema está organizado de esta manera, sólo puede ejecutarse un proceso a la vez. Tan pronto como el usuario teclea un comando, el sistema operativo copia el programa solicitador

disco a la memoria y lo ejecuta. Cuando el proceso termina, el sistema operativo exhibe un carácter de indicación y espera un nuevo comando. Cuando el sistema operativo lo recibe, carga un nuevo programa en la memoria, sobreescribiendo el primero.

4.1.2 Multiprogramación con particiones fijas

Aunque a veces se usa la monoprogramación en computadoras pequeñas con sistemas operativos sencillos, hay muchos casos en que es deseable permitir la ejecución de múltiples procesos a la vez. En los sistemas de tiempo compartido, tener varios procesos en la memoria a la vez implica que cuando un proceso está bloqueado esperando que termine una E/S, otro puede usar la CPU. Así, la multiprogramación aumenta el aprovechamiento de la CPU. Sin embargo, incluso en computadoras personales hay ocasiones en las que resulta útil poder ejecutar dos o más programas a la vez.

La forma más fácil de lograr la multiprogramación consiste simplemente en dividir la memoria en n particiones, posiblemente desiguales. Esta división puede, por ejemplo, efectuarse manualmente cuando se inicia el sistema.

Cuando llega un trabajo, se le puede colocar en la cola de entrada de la partición pequeña que puede contenerlo. Puesto que las particiones están fijas en este esquema, cualquier espacio de una partición que un trabajo no utilice se desperdiciará. En la Fig. 4-2(a) vemos el aspecto que tiene este sistema de particiones fijas y colas de entrada individuales.

Figura 4-2. (a) Particiones de memoria fijas con colas de entrada individuales para cada partición, (b) Particiones de memoria fija con una sola cola de entrada.

La desventaja de repartir los trabajos entrantes en colas distintas se hace evidente cuando la cola de una partición grande está vacía pero la cola de una partición pequeña está llena, como es

el caso de las particiones 1 y 3 en la Fig. 4-2(a). Una organización alternativa sería mantener una sola cola, como en la Fig. 4-2(b). Cada vez que se libera una partición, se selecciona el trabajo más cercano a la cabeza de la cola que cabe en esa partición, se carga en dicha partición y ejecuta. Puesto que no es deseable desperdiciar una partición grande en un trabajo pequeño, un estrategia diferente consiste en examinar toda la cola de entrada cada vez que se libera una partición y escoger el trabajo más grande que cabe en ella. Observe que este último algoritmo discrimina contra los trabajos pequeños, considerándolos indignos de recibir toda la partición, en tanto que usualmente es deseable dar el mejor servicio, y no el peor, a los trabajos más pequeños (que supuestamente son interactivos).

Una salida consiste en tener por lo menos una partición pequeña disponible. Una partición a permitirá que se ejecuten los trabajos pequeños sin tener que asignar una partición grande para ello. Otro enfoque sería adoptar la regla de que un trabajo que es elegible para ejecutarse no puede pasarse por alto más de k veces. Cada vez que se pase por alto, el trabajo recibirá un punto, cuando haya adquirido k puntos, no se le podrá pasar por alto otra vez.

Este sistema, con particiones fijas establecidas por el operador en la mañana y que no se modificaban posteriormente, fue utilizado por OS/360 en macrocomputadoras de IBM durante muchos años. Se le llamaba MFT (multiprogramación con un número fijo de tareas, u OS/MFT). Este sistema es fácil de entender e igualmente sencillo de implementar: los trabajos entrantes se ponen en cola hasta que está disponible una partición apropiada. En ese momento, el trabajo se carga en esa partición y se ejecuta hasta terminar. Hoy día son pocos los sistemas operativos que dan soporte a este modelo, si es que todavía existe alguno.

Relocalización y protección

La multiprogramación introduce dos problemas esenciales que es preciso resolver: la relocalización y la protección. Examinemos la Fig. 4-2. Es evidente que diferentes trabajos se ejecutarán en diferentes direcciones. Cuando se vincula un programa (es decir, cuando el programa principal, los procedimientos escritos por el usuario y los procedimientos de biblioteca se combinan en mi solo espacio de direcciones), el vinculador necesita saber en qué dirección de la memoria va a comenzar el programa.

Por ejemplo, supongamos que la primera instrucción es una llamada a un procedimiento que está en la dirección absoluta 100 dentro del archivo binario producido por el vinculador. Si este programa se carga en la partición 1, esa instrucción saltará a la dirección absoluta 100, que está, dentro del sistema operativo. Lo que se necesita es una llamada a 100K + 100. Si el programa se le carga en la partición 2, deberá efectuarse como una llamada a 200K + 100, etc. Este problema se denomina problema de relocalización.

Una posible solución es modificar realmente las instrucciones en el momento en que el programa se carga en la memoria. Se suma 100K a cada una de las direcciones de un programa que se carga en la partición 1, se suma 200K a las direcciones de los programas cargados en la partición 2, etc. A fin de efectuar la relocalización durante la carga de esta manera, el vinculador debe incluir en el programa binario una lista o mapa de bits que indique cuáles palabras del programa son direcciones que deben relocalizarse y cuáles con códigos de operación, constantes

u otros elementos que no deben relocalizarse. OS/MFT funcionaba de este modo. Algunas microcomputadoras también trabajan así.

La relocalización durante la carga no resuelve el problema de la protección. Un programa mal intencionado siempre puede construir una nueva instrucción y saltar a ella. Dado que los programas en este sistema usan direcciones de memoria absolutas en lugar de direcciones relativas a un registro, no hay forma de impedir que un programa construya una instrucción que lea o escriba cualquier palabra de la memoria. En los sistemas multiusuario, no es conveniente permitir que los procesos lean y escriban en memoria que pertenece a otros usuarios.

La solución que IBM escogió para proteger el 360 fue dividir la memoria en bloques de 2K bytes y asignar un código de protección de cuatro bits a cada bloque. La PSW contenía una clave de cuatro bits. El hardware del 360 atrapaba cualquier intento, por parte de un proceso en ejecución, de acceder a memoria cuyo código de protección difería de la clave de la PSW. Puesto que sólo el sistema operativo podía cambiar los códigos de protección y la clave, los procesos de usuario no podían interferir ni interferir el sistema operativo mismo.

Una solución alternativa tanto al problema de relocalización como al de protección consiste en equipar la máquina con dos registros especiales en hardware, llamados registros de base y de límite. Cuando se calendariza un proceso, el registro de base se carga con la dirección del principio de su partición, y el registro de límite se carga con la longitud de la partición. A cada dirección de memoria generada se le suma automáticamente el contenido del registro de base antes de enviarse a la memoria. De este modo, si el registro de base es de 100K, una instrucción CALL 100 se convierte efectivamente en una instrucción CALL 100K + 100, sin que la instrucción en sí se modifique. Además, las direcciones se cotejan con el registro de límite para asegurar que no intenten acceder a memoria fuera de la partición actual. El hardware protege los registros de base y de límite para evitar que los programas de usuario los modifiquen.

La CDC 6600 —la primera supercomputadora que hubo en el mundo— utilizaba este esquema. La CPU Intel 8088 empleada para la IBM PC original utilizaba una versión más débil de este esquema: registros de base, pero sin registros de límite. A partir de la 286, se adoptó un mejor esquema.

4.2 INTERCAMBIO

En un sistema por lotes, la organización de la memoria en particiones fijas es sencilla y efectiva. Cada trabajo se carga en una partición cuando llega al frente de la cola, y permanece en la memoria hasta terminar. En tanto sea posible mantener en la memoria suficientes trabajos para mantener ocupada a la CPU todo el tiempo, no hay por qué usar algo más complicado.

En los sistemas de tiempo compartido o las computadoras personales orientadas a gráficos, la situación es diferente. A veces no hay bastante memoria principal para contener todos los procesos que están activos actualmente, y los procesos en exceso deben mantenerse en disco y traerse dinámicamente para que se ejecuten.

Podemos usar dos enfoques de administración de memoria generales, dependiendo (en parte) del hardware disponible. La estrategia más sencilla, llamada intercambio, consiste en traer a la

memoria cada proceso en su totalidad, ejecutarlo durante un tiempo, y después colocarlo otra vez en el disco. La otra estrategia, llamada memoria virtual, permite a los programas ejecutarse aunque sólo estén parcialmente en la memoria principal. A continuación estudiaremos el intercambio; en la sección 4.3 examinaremos la memoria virtual.

El funcionamiento de un sistema con intercambio se ilustra en la Fig. 4-3. Inicialmente, sólo el proceso A está en la memoria. Luego se crean o se traen del disco los procesos B y C. En la Fig. 4-3(d) A termina o se intercambia al disco. Luego llega D y B sale. Por último, entra E.

Figura 4-3. La asignación de memoria cambia conforme los procesos entran en la memoria y salen de ella. Las regiones sombreadas son memoria no utilizada.

La diferencia principal entre las particiones fijas de la Fig. 4-2 y las particiones variables de la Fig. 4-3 es que el número, ubicación y tamaño de las particiones varían dinámicamente en el segundo caso conforme los procesos vienen y van, mientras que en el primer caso están fijas. La flexibilidad de no estar atado a un número fijo de particiones que podrían ser demasiado grandes o demasiado pequeñas mejora el aprovechamiento de la memoria, pero también complica la asignación y liberación de memoria, así como su contabilización.

Si el intercambio crea múltiples agujeros en la memoria, es posible combinarlos todos para formar uno grande desplazando todos los procesos hacia abajo hasta donde sea posible. Esta técnica se conoce como compactación de memoria, y pocas veces se practica porque requiere mucho tiempo de CPU. Por ejemplo, en una máquina de 32MB que puede copiar 16 bytes por microsegundo tomaría 2 segundos compactar toda la memoria.

Un punto que cabe destacar se refiere a la cantidad de memoria que debe asignarse a un proceso cuando se crea o se trae a la memoria. Si los procesos se crean con un tamaño fijo que nunca cambia, la asignación es sencilla: se asigna exactamente lo que se necesita, ni más ni menos.

En cambio, si los segmentos de datos de los procesos pueden crecer, por ejemplo, mediante asignación dinámica de memoria desde un montículo, como en muchos lenguajes de programación, ocurrirá un problema cada vez que un proceso trate de crecer. Si hay un agujero adyacente

al proceso, se le puede asignar y el proceso podrá crecer hacia el agujero. Por otro lado, si el proceso está adyacente a otro proceso, el proceso en crecimiento tendrá que ser transferido a un agujero en la memoria que tenga el tamaño suficiente para contenerlo, o bien uno o más procesos tendrán que ser intercambiados a disco para crear un agujero del tamaño necesario. Si un proceso no puede crecer en la memoria, y el área de intercambio en el disco está llena, el proceso tendrá que esperar o morir.

Si se espera que la mayor parte de los procesos crezcan durante su ejecución, probablemente será conveniente asignar un poco de memoria adicional cada vez que se traiga un proceso a la memoria o se le cambie de lugar, a fin de reducir el gasto extra asociado al traslado o intercambio de procesos que ya no caben en la memoria que se les asignó. Sin embargo, al intercambiar los procesos al disco, sólo debe intercambiarse la memoria que se está utilizando realmente; sería un desperdicio intercambiar también la memoria adicional. En la Fig. 4-4(a) vemos una configuración de memoria en la que se asignó a dos procesos espacio para crecer.

Figura 4-4. (a) Asignación de espacio para un segmento de datos que crece, (b) Asignación de espacio para una pila que crece y un segmento de datos que crece.

Si los procesos pueden tener dos procesos en crecimiento, por ejemplo, el segmento de datos que se está usando como montículo para variables que se asignan y liberan dinámicamente, y un segmento de pila para las variables locales normales y las direcciones de retomo, podemos tener > ana organización alternativa, que se ilustra en la Fig. 4-4(b). En esta figura vemos que cada proceso tiene una pila en la parte superior de su memoria asignada que está creciendo hacia abajo, y un segmento de datos justo después del texto del programa, creciendo hacia arriba. La memoria que está entre los dos segmentos se puede destinar a cualquiera de ellos. Si el espacio se agota, el proceso tendrá que ser transferido a un agujero con suficiente espacio, intercambiarse a disco hasta que pueda crearse un agujero del tamaño suficiente, o terminarse.

4.2.1 Administración de memoria con mapas de bits

Cuando la memoria se asigna dinámicamente, el sistema operativo debe administrarla. En términos generales, hay dos formas de contabilizar la utilización de memoria: mapas de bits y listas libres. En esta sección y en la siguiente examinaremos estos dos métodos por turno.

Con un mapa de bits, la memoria se divide en unidades de asignación, tal vez sólo de unas cuantas palabras o quizás de varios kilobytes. A cada unidad de asignación corresponde un bit del mapa de bits, que es 0 si la unidad está libre y 1 si está ocupada (o viceversa). En la Fig. 4-5 se muestra una parte de la memoria y el mapa de bits correspondiente.

Figura 4-5. (a) Una parte de la memoria con cinco procesos y tres agujeros. Las marcas indican las unidades de asignación de memoria. Las regiones sombreadas (O en el mapa de bits) están libres, (b) El mapa de bits correspondiente, (e) La misma información en forma de lista.

El tamaño de la unidad de asignación es una cuestión de diseño importante. Cuanto menor sea la unidad de asignación, mayor será el mapa de bits. Sin embargo, incluso con una unidad de asignación de sólo cuatro bits, 32 bits de memoria sólo requerirán un bit del mapa. Una memoria de $32n$ bits usará n bits de mapa, y el mapa sólo ocupará $1/33$ de la memoria. Si se escoge una unidad de asignación grande, el mapa de bits será más pequeño, pero podría desperdiciarse una cantidad apreciable de memoria en la última unidad si el tamaño del proceso no es un múltiplo exacto de la unidad de asignación.

Un mapa de bits ofrece un método sencillo para contabilizar las palabras en una cantidad fija de memoria, porque el tamaño del mapa de bits depende sólo del tamaño de la memoria y del tamaño de la unidad de asignación. El problema principal que presenta es que una vez que se ha decidido traer a la memoria un proceso de k unidades, el administrador de memoria debe buscar en el mapa de bits una serie de k bits en O consecutivos. La búsqueda de series de una longitud dada en un mapa de bits es una operación lenta (porque la serie puede cruzar fronteras de palabra en el mapa); éste es un argumento en contra de los mapas de bits.

4.2.2 Administración de memoria con listas enlazadas

Otra forma de contabilizar la memoria es mantener una lista enlazada de segmentos de memoria libres y asignados, donde un segmento es un proceso o bien un agujero entre dos procesos. La memoria de la Fig. 4-5(a) se representa en la Fig. 4-5(c) como lista enlazada de segmentos. Cada entrada de la lista especifica un agujero (H) o un proceso (P), la dirección en la que principia, la longitud y un apuntador a la siguiente entrada.

En este ejemplo, la lista de segmentos se mantiene ordenada por dirección. Este ordenamiento tiene la ventaja de que cuando un proceso termina o es intercambiado a disco, es fácil actualizar la lista. Un proceso que termina normalmente tiene dos vecinos (excepto cuando está en el tope o la base de la memoria). Éstos pueden ser procesos o agujeros, dando lugar a las cuatro combinaciones de la Fig. 4-6. En la Fig. 4-6(a) la actualización de la lista requiere la sustitución de una P por una H. En las Figs. 4-6(b) y 4-6(c) dos entradas se funden para dar una sola, y el tamaño de la lista se reduce en una entrada. En la Fig. 4-6(d) tres entradas se funden y dos elementos se eliminan de la lista. Puesto que la ranura de tabla de procesos para el proceso que va a terminar normalmente apunta a la entrada del proceso mismo en la lista, puede ser más recomendable tener una lista doblemente enlazada, en lugar de la lista con un solo enlace de la Fig. 4-5(c). Esta estructura facilita la localización de la entrada anterior para determinar si es posible una fusión.

Figura 4-6. Cuatro combinaciones de vecinos para el proceso que termina, X.

Si los procesos y agujeros se mantienen en una lista ordenada por dirección, se pueden usar varios algoritmos para asignar memoria a un proceso recién creado o traído a la memoria. Suponemos que el administrador de memoria sabe cuánta memoria debe asignar. El algoritmo más sencillo es el de primer ajuste. El administrador de memoria examina la lista de segmentos hasta encontrar un agujero con el tamaño suficiente. A continuación, el agujero se divide en dos fragmentos, uno para el proceso y otro para la memoria desocupada, excepto en el poco probable caso de que el ajuste sea exacto. El algoritmo de primer ajuste es rápido porque la búsqueda es la más corta posible.

Una variante menor del primer ajuste es el siguiente ajuste. Este algoritmo funciona igual que el de primer ajuste, excepto que toma nota de dónde está cada vez que encuentra un agujero apropiado. La siguiente vez que se invoque, el algoritmo comenzará a buscar en la lista a partir del lugar donde se quedó la última vez, en lugar de comenzar por el principio, como hace el primer ajuste. Simulaciones ejecutadas por Bays (1977) demuestran que el siguiente ajuste ofrece un rendimiento ligeramente peor que el primer ajuste.

Otro algoritmo bien conocido es el de mejor ajuste, que examina toda la lista y toma el agujero más pequeño que es adecuado. En lugar de partir un agujero grande que podría necesitarse después, el mejor ajuste trata de encontrar un agujero con un tamaño cercano al que se necesita.

Como ejemplo de primer ajuste y mejor ajuste, consideremos otra vez la Fig. 4-5. Si se requiere un bloque de tamaño 2, el primer ajuste asignará el agujero que está en 5, pero el mejor ajuste asignará el agujero que está en 18.

El mejor ajuste es más lento que el primer ajuste porque debe examinar toda la lista cada vez que se invoca. Lo que resulta sorprendente es que también desperdicia más memoria que el primer ajuste o el siguiente ajuste porque tiende a llenar la memoria de pequeños agujeros inútiles. En promedio, el primer ajuste genera agujeros más grandes.

A fin de sortear el problema de partir un agujero con un tamaño casi igual al requerido para obtener un área asignada al proceso y un agujero diminuto, podríamos considerar el peor ajuste, es decir, tomar siempre el agujero más grande disponible, de modo que el agujero sobrante tenga un tamaño suficiente para ser útil. Las simulaciones han demostrado que el peor ajuste tampoco es una idea muy buena.

Los cuatro algoritmos pueden agilizarse manteniendo listas separadas de procesos y agujeros. De este modo, los algoritmos dedican toda su energía a inspeccionar agujeros, no procesos. El inevitable precio que se paga por esta agilización de la asignación es la complejidad adicional y la lentitud del proceso de liberar memoria, ya que es preciso quitar un segmento liberado de la lista de procesos e insertarlo en la lista de agujeros.

Si se mantienen listas aparte para los procesos y los agujeros, la lista de agujeros puede mantenerse ordenada por tamaño, a fin de hacer más rápido el algoritmo de mejor ajuste. Si este algoritmo examina una lista de agujeros del más pequeño al más grande, tan pronto como encuentre un agujero adecuado sabrá que dicho agujero es el más pequeño que se puede usar, y por tanto el mejor ajuste. No es necesario buscar más, como en el esquema de una sola lista. Si se tiene una lista de agujeros ordenada por tamaño, los algoritmos de primer ajuste y mejor ajuste son igualmente rápidos, y el de siguiente ajuste no tiene caso.

Si los agujeros se mantienen en listas aparte de las de procesos, es posible una pequeña optimización. En lugar de tener un conjunto aparte de estructuras de datos para mantener la lista de agujeros, como se hace en la Fig. 4-5(c), se pueden usar los agujeros mismos. La primera palabra de cada agujero podría ser el tamaño del agujero, y la segunda, un apuntador a la siguiente entrada. Los nodos de la lista de la Fig. 4-5(c), que requieren tres palabras y un bit (P/H), ya no son necesarios.

Otro algoritmo de asignación más es el de ajuste rápido, que mantiene listas por separa para algunos de los tamaños más comunes solicitados. Por ejemplo, se podría tener una tabla con n entradas, en la que la primera entrada es un apuntador a una lista de agujeros de 4K, la segunda entrada es un apuntador a una lista de agujeros de 8K, la tercera es un apuntador a una lista de agujeros de 12K, y así sucesivamente. Los agujeros de, digamos, 21K, podrían colocarse en la lista de 20K o en una lista especial de agujeros con tamaños poco comunes. Si se usa el ajuste rápido, la localización de un agujero del tamaño requerido es extremadamente rápida, pero se tiene la misma desventaja que tienen todos los esquemas que ordenan por tamaño de agujero, a saber, que cuando un proceso termina o es intercambiado a disco la localización de sus vecinos.

determinar si es posible una fusión es costosa. Si no se efectúan fusiones, la memoria pronto se fragmentará en un gran número de agujeros pequeños en los que no cabrá ningún proceso.

4.3 MEMORIA VIRTUAL

Hace muchos años las personas enfrentaron por primera vez programas que eran demasiado grandes para caber en la memoria disponible. La solución que normalmente se adoptaba era dividir el programa en fragmentos, llamados superposiciones. La superposición O era la primera que se ejecutaba. Al terminar, esta superposición llamaba a otra. Algunos sistemas de superposición eran muy complejos, pues permitían varias superposiciones en la memoria a la vez. Las superposiciones se mantenían en disco y el sistema operativo las intercambiaba con la memoria dinámicamente, según fuera necesario.

Aunque el trabajo real de intercambiar las superposiciones corría por cuenta del sistema, la tarea de dividir el programa en fragmentos tenía que ser efectuada por el programador. La división de programas grandes en fragmentos modulares pequeños consumía tiempo y era tediosa. No pasó mucho tiempo antes de que a alguien se le ocurriera una forma de dejar todo el trabajo a la computadora.

El método que se inventó (Fotheringham, 1961) se conoce ahora como memoria virtual. La idea en que se basa la memoria virtual es que el tamaño combinado del programa, los datos y la pila puede exceder la cantidad de memoria física disponible para él. El sistema operativo mantiene en la memoria principal las partes del programa que actualmente se están usando, y el resto en el disco. Por ejemplo, un programa de 16M puede ejecutarse en una máquina de 4M si se escogen con cuidado los 4M que se mantendrán en la memoria en cada instante, intercambiando segmentos del programa entre el disco y la memoria según se necesite.

La memoria virtual también puede funcionar en un sistema de multiprogramación, manteniendo segmentos de muchos programas en la memoria a la vez. Mientras un programa está esperando que se traiga a la memoria una de sus partes, está esperando E/S y no puede ejecutarse, así que puede otorgarse la CPU a otro proceso, lo mismo que en cualquier otro sistema de multiprogramación.

4.3.1 Paginación

La mayor parte de los sistemas de memoria virtual emplean una técnica llamada paginación, que describiremos a continuación. En cualquier computadora, existe un conjunto de direcciones de memoria que los programas pueden producir. Cuando un programa ejecuta una instrucción como

MOVE REG,1000

está copiando el contenido de la dirección de memoria 1000 en REG (o viceversa, dependiendo de la computadora). Las direcciones pueden generarse usando indización, registros de base, registros de segmento y otras técnicas.

Estas direcciones generadas por programas se denominan direcciones virtuales y constituyen el espacio de direcciones virtual. En las computadoras sin memoria virtual, la dirección

virtual se coloca directamente en el bus de memoria y hace que se lea o escriba la palabra de memoria física que tiene la misma dirección. Cuando se usa memoria virtual, las direcciones virtuales no pasan directamente al bus de memoria; en vez de ello, se envían a una unidad de administración de memoria (MMU), un chip o colección de chips que transforma las direcciones virtuales en direcciones de memoria física como se ilustra en la Fig. 4-7.

Figura 4-7. La posición y función de la MMU.

En la Fig. 4-8 se muestra un ejemplo muy sencillo de cómo funciona esta transformación. En este ejemplo, tenemos una computadora que puede generar direcciones de 16 bits, desde 0 hasta 64K. Éstas son las direcciones virtuales. Esta computadora, empero, sólo tiene 32K de memoria física, así que si bien es posible escribir programas de 64K, no pueden cargarse enteros en la memoria y ejecutarse. Sin embargo, debe estar presente en el disco una copia completa de la imagen de núcleo del programa, que puede ser de hasta 64K, para poder traer a la memoria fragmento de ella según sea necesario.

El espacio de direcciones virtual se divide en unidades llamadas páginas. Las unidades correspondientes en la memoria física se denominan marcos de página. Las páginas y los marcos de página siempre tienen exactamente el mismo tamaño. En este ejemplo, ese tamaño es 4K, pero es común usar tamaños de página desde 512 bytes hasta 64K en los sistemas existentes. Con 64K de espacio de direcciones virtual y 32K de memoria física, tenemos 16 páginas virtuales y ocho marcos de página. Las transferencias entre la memoria y el disco siempre se efectúan en unidades de una página.

Cuando el programa trata de acceder a la dirección 0, por ejemplo, usando la instrucción

MOVE REG,0

la dirección virtual 0 se envía a la MMU. La MMU ve que esta dirección virtual queda en la página 0 (0 a 4095) que, según su transformación, es el marco de página 2 (8192 a 12287). Por tanto, la MMU transforma la dirección a 8192 y la coloca en el bus. La tarjeta de memoria nada sabe de la MMU y simplemente ve una solicitud de leer o escribir en la dirección 8192, lo cual hace.

Figura 4-8. La relación entre las direcciones virtuales y las direcciones de la memoria física está dada por la tabla de páginas.

Así, la MMU ha transformado efectivamente todas las direcciones virtuales entre 0 y 4095 en las direcciones físicas 8192 a 12287.

De forma similar, una instrucción

MOVE REG,8192

se transforma efectivamente en

MOVE REG,24576

porque la dirección virtual 8192 está en la página virtual 2 y esta página corresponde al marco de página 6 (direcciones físicas 24576 a 28671). Como tercer ejemplo, la dirección virtual 20500 está 20 bytes después del inicio de la página virtual 5 (direcciones virtuales 20480 a 24575) y se transforma en la dirección física $12288 + 20 = 12308$.

En sí, esta capacidad para transformar las 16 páginas virtuales en cualquiera de los ocho marcos de página ajustando el mapa de la MMU de la forma apropiada no resuelve el problema de que el espacio de direcciones virtual sea más grande que la memoria física. Puesto que sólo tenemos ocho marcos de página físicos, sólo ocho de las páginas virtuales de la Fig. 4-8 tendrán

correspondencia con la memoria física. Las demás, marcadas con una cruz en la figura, no se transformarán. En el hardware real, un bit de presente/ausente en cada entrada indica si la página tiene correspondencia o no.

¿Qué sucede si el programa trata de usar una página sin correspondencia, por ejemplo, usando la instrucción

MOVE REG,32780

que es el byte 12 dentro de la página virtual 8 (que comienza en 32768)? La MMU se da cuenta de que la página no tiene correspondencia (esto se indica con una cruz en la figura) y hace que la CPU pase el control por una trampa al sistema operativo. Esta trampa se denomina falla de página. El sistema operativo escoge un marco de página poco utilizado y escribe su contenido de vuelta en el disco; luego trae la página a la que se hizo referencia y la coloca en el marco de página recién liberado, modifica el mapa, y reinicia la instrucción atrapada.

Por ejemplo, si el sistema operativo decidiera desalojar el marco de página 1, cargaría la página virtual 8 en la dirección física 4K y haría dos cambios al mapa de la MMU. Primero, el sistema operativo marcaría la entrada de la página virtual 1 como sin correspondencia, a fin de atrapar cualesquier accesos futuros a las direcciones virtuales entre 4K y 8K; luego, reemplazaría la cruz de la entrada de la página virtual 8 por un 1, de modo que cuando la instrucción atrapada se vuelve a ejecutar transforme la dirección virtual 32780 en la dirección física 4108.

Examinemos ahora el interior de la MMU para ver cómo funciona y por qué escogimos un tamaño de página que es una potencia de 2. En la Fig. 4-9 vemos un ejemplo de dirección virtual, 8196 (001000000000100 en binario), que se transforma usando el mapa de MMU de la Fig. 4-8. La dirección virtual de 16 bits entrante se divide en un número de página de cuatro bits y una distancia de 12 bits. Con cuatro bits para el número de página podemos representar 16 páginas, y con 12 bits para la distancia podemos direccionar los 4096 bytes contenidos en una página.

El número de página se utiliza como índice de la tabla de páginas, produciendo el número del marco de página que corresponde a esa página virtual. Si el bit Presente/ausente es 0, se genera una trampa al sistema operativo. Si el bit es 1, el número de marco de página que se encuentra en la tabla de páginas se copia en los tres bits de orden alto del registro de salida, junto con la distancia de 12 bits, que se copia sin modificación de la dirección virtual entrante. Juntas, estas dos partes forman una dirección física de 15 bits. A continuación el registro de salida se coloca en el bus de memoria como dirección de memoria física.

4.3.2 Tablas de páginas

En teoría, la transformación de direcciones virtuales en físicas se efectúa tal como lo hemos descrito. La dirección virtual se divide en un número de página virtual (bits de orden alto) y una distancia (bits de orden bajo). El número de página virtual sirve como índice para consultar la tabla de páginas y encontrar la entrada correspondiente a esa página virtual. En esa entrada se encuentra el número de marco de página, si lo hay, y este número se anexa al extremo de orden alto de la distancia, sustituyendo al número de página virtual y formando una dirección física que se puede enviar a la memoria.

Figura 4-9. Funcionamiento interno de la MMU con 16 páginas de 4K.

El propósito de la tabla de páginas es transformar páginas virtuales en marcos de página. En términos matemáticos, la tabla de página es una función, con el número de página virtual como argumento y el número de marco físico como resultado. Usando el resultado de esta función, el campo de página virtual de una dirección virtual se puede sustituir por un campo de marco de página, formando así una dirección de memoria física.

A pesar de lo sencillo de esta descripción, hay que resolver dos problemas importantes:

1. La tabla de páginas puede ser extremadamente grande.
2. La transformación debe ser rápida.

El primer punto se sigue del hecho de que las computadoras modernas utilizan direcciones virtuales de por lo menos 32 bits. Con un tamaño de página de, digamos, 4K, un espacio de direcciones de 32 bits tiene un millón de páginas, y un espacio de direcciones de 64 bits tiene más de las que nos

podamos imaginar. Con un millón de páginas en el espacio de direcciones virtual, la tabla páginas debe tener un millón de entradas. Y recordemos que cada proceso necesita su propia tabla de páginas.

El segundo punto es consecuencia del hecho de que la transformación de virtual a física se debe efectuar en cada referencia a la memoria. Una instrucción típica tiene una palabra de instrucción, y con frecuencia también un operando en memoria. Por tanto, es necesario efectuar una, dos y a veces más referencias a la tabla de página por cada instrucción. Si una instrucción tarda, digamos, 10 ns, la búsqueda en la tabla de páginas debe efectuarse en unos cuantos nanosegundos para evitar que se convierta en un cuello de botella importante.

La necesidad de transformar páginas grandes rápidamente es una restricción significativa sobre la forma de construir computadoras. Aunque el problema es más grave en el caso de las máquinas de mayor capacidad, también es importante en el extremo inferior, donde el costo y la relación precio/rendimiento son críticos. En esta sección y en las siguientes examinaremos el diseño de tablas de páginas con detalle y presentaremos varias soluciones de hardware que se han empleado en computadoras reales.

El diseño más sencillo (al menos en lo conceptual) es tener una sola tabla de páginas que consiste en un arreglo de registros en hardware rápidos, con una entrada para página virtual, indexado por número de página virtual. Cuando se inicia un proceso, el sistema operativo carga los registros con la tabla de páginas del proceso, tomada de una copia que se mantiene en la memoria principal. Durante la ejecución del proceso, no se requieren más referencias a la memoria para la tabla de páginas. Las ventajas de este método es que es sencillo y no requiere referencias a la memoria durante la transformación. Una desventaja es que el costo puede ser alto (si la tabla de páginas es grande). Tener que cargar la tabla de páginas en cada conmutación de contexto también puede perjudicar el rendimiento.

En el otro extremo, la tabla de páginas puede estar toda en la memoria principal. En tal caso, todo lo que el hardware necesita es un solo registro que apunte al principio de la tabla. Este diseño permite modificar el mapa de memoria en una conmutación de contexto volviendo a cargar un registro. Desde luego, la desventaja es que se requiere una o más referencias a la memoria para leer las entradas de la tabla de página durante la ejecución de cada instrucción. Por esta razón este enfoque casi nunca se usa en su forma más pura, pero a continuación estudiaremos algunas variaciones que tienen un rendimiento muy superior.

Tablas de páginas multível

Con objeto de superar el problema de tener tablas de páginas enormes en la memoria todo el tiempo muchas computadoras usan una tabla de páginas multível. En la Fig. 4-10 se muestra un ejemplo sencillo. En la Fig. 4-10(a) tenemos una dirección virtual de 32 bits que se divide en un campo PT1 de 10 bits, un campo PT2 de 10 bits y un campo Offset de 12 bits. Puesto que las distancias o desplazamientos (offsets) tienen 12 bits, las páginas son de 4K y hay un total de 2^{20} de ellas.

El secreto del método de tabla de páginas multível es evitar mantener todas las tablas de páginas en la memoria todo el tiempo, en particular, las tablas que no se necesiten no deben estar ahí. Supongamos, por ejemplo, que un proceso necesita 12 megabytes, los cuatro megabytes

Figura 4-10. (a) Dirección de 32 bits con dos campos de tabla de páginas, (b) Tablas de páginas de dos niveles.

inferiores de la memoria para el texto del programa, los siguientes cuatro megabytes para datos y los cuatro megabytes superiores para la pila. Entre la parte superior de los datos y la base de la pila hay un agujero gigantesco que no se usa.

En la Fig. 4-10(b) vemos cómo la tabla de páginas de dos niveles funciona en este ejemplo. A la izquierda tenemos la tabla de páginas de nivel superior, con 1024 entradas, que corresponden al campo PT1 de 10 bits. Cuando se presenta una dirección virtual a la MMU, lo primero que hace es extraer el campo PT1 y usar este valor como índice para consultar la tabla de páginas de nivel superior. Cada una de estas 1024 entradas representa 4M porque todo el espacio de direcciones virtual de cuatro gigabytes (esto es, de 32 bits) se ha dividido en porciones de 1024 bytes.

La entrada que se ubica indizando en la tabla de páginas de nivel superior contiene la dirección o el número de marco de página de una tabla de páginas de segundo nivel. La entrada 0 de la tabla de páginas de nivel superior apunta a la tabla de páginas para el texto del programa, la entrada 1 apunta a la tabla de páginas para los datos, y la entrada 1023 apunta a la tabla de páginas para la pila. Las otras entradas (sombreadas) no se usan. Ahora se usa el campo PT2 como índice para consultar la tabla de páginas de segundo nivel seleccionada y encontrar el número de marco de página que corresponde a la página misma.

Por ejemplo, consideremos la dirección virtual de 32 bits 0x00403004 (4 206 596 decimal), que está a una distancia de 12 292 bytes del principio de los datos. Esta dirección corresponde a PT1 = 1, PT2 = 3 y Offset = 4. La MMU primero usa PT1 para consultar la tabla de páginas de nivel superior y obtener la entrada 1, que corresponde a las direcciones de 4M a 8M; luego, utiliza PT2 para consultar la tabla de páginas de segundo nivel que acaba de localizarse y extraer la entrada 3, que corresponde a las direcciones 12288 a 16383 dentro de su trozo de 4M (o sea, las direcciones absolutas 4 206 592 a 4 210 687). Esta entrada contiene el número de marco de página de la página que contiene la dirección virtual 0x00403004. Si esa página no está en la memoria, el bit Presente/ausente de la entrada de la tabla de páginas será cero, y causará una falla de páginas. Si la página está en la memoria, el número de marco de página tomado de la tabla de páginas de segundo nivel se combina con la distancia (4) para construir una dirección física. Esta dirección se coloca en el bus y se envía a la memoria.

El aspecto interesante de la Fig. 4-10 es que a pesar de que el espacio de direcciones contiene más de un millón de páginas, sólo se necesitan en realidad cuatro tablas de páginas: la tabla de nivel superior y las tablas de segundo nivel correspondientes a 0 a 4M, 4M a 8M y los 4M superiores. Los bits Presente/ausente de 1021 entradas de la tabla de páginas de nivel superior se ponen en 0, forzando una falla de página si se accede a ellas. Si llega a ocurrir esto, el sistema operativo se dará cuenta de que el proceso está tratando de hacer referencia a memoria a la que no tiene autorización de acceder, y tomará las medidas apropiadas, como enviarle una señal o terminarlo. En este ejemplo escogimos números redondos para los diferentes tamaños y escogimos PT1 igual a PT2, pero desde luego en la práctica pueden usarse otros valores.

El sistema de tablas de páginas de dos niveles de la Fig. 4-10 puede ampliarse a tres, cuatro o más niveles. Una mayor cantidad de niveles confiere más flexibilidad, pero es dudoso que la complejidad adicional se justifique más allá de los tres niveles.

Pasemos ahora de la estructura macroscópica de las tablas de páginas a los detalles de una entrada de tabla de páginas. La organización exacta de una entrada depende en gran medida de la máquina, pero la clase de información presente es aproximadamente la misma en todas las máquinas. En la Fig. 4-11 presentamos un ejemplo de entrada de tabla de páginas. El tamaño varía de una computadora a otra, pero un tamaño común es de 32 bits. El campo más importante es el Número de marco de página. Después de todo, el objetivo de la transformación de páginas es localizar este valor. Junto a él tenemos el bit Presente/ausente. Si este bit es 1, la entrada es válida y puede usarse; si es 0, la página virtual a la que la entrada pertenece no está actualmente en la memoria. El acceso a una entrada de tabla de páginas que tiene este bit en 0 causa una falla de página.

Los bits de Protección indican qué clases de acceso están permitidas. En la forma más sencilla, este campo contiene un bit, y 0 significa lectura/escritura mientras que 1 significa sólo lectura.

Figura 4-11. Entrada de tabla de páginas representativa.

Una organización más compleja tendría tres bits, para habilitar la lectura, escritura y ejecución, respectivamente.

Los bits Modificada y Referida siguen la pista al empleo de la página. Cuando se escribe en una página, el hardware automáticamente enciende el bit Modificada. Este bit es útil cuando el sistema operativo decide reutilizar un marco de página. Si la página que contiene ha sido modificada (es decir, está "sucia"), se deberá escribir de vuelta en el disco. Si la página no ha sido modificada (si está "limpia"), puede abandonarse, ya que la copia que está en el disco aún es válida. Este bit también se conoce como bit sucio, pues refleja el estado de la página.

El bit Referida se enciende cada vez que se hace referencia a una página, sea para lectura o escritura. Su propósito es ayudar al sistema operativo a escoger la página que desalojará cuando ocurra una falla de página. Las páginas que no se están usando son mejores candidatos que las que están en uso, y este bit desempeña un papel importante en varios de los algoritmos de reemplazo de páginas que estudiaremos más adelante en este capítulo.

El último bit permite inhabilitar la colocación en caché de la página. Esta capacidad es importante en el caso de páginas que corresponden a registros de dispositivos en lugar de memoria. Si el sistema operativo se queda dando vueltas en un ciclo esperando que un dispositivo de E/S responda a un comando que se le acaba de dar, es indispensable que el hardware continúe obteniendo la palabra del dispositivo y no use una copia vieja guardada en caché. Con este bit, puede desactivarse la colocación en caché. Las máquinas que tienen un espacio de E/S independiente y no usan E/S con mapa en la memoria no necesitan este bit.

Adviértase que la dirección en disco en la que está guardada la página cuando no está en memoria no forma parte de la tabla de páginas. La razón es sencilla. La tabla de páginas contiene sólo la información que el hardware necesita para traducir una dirección virtual en una dirección física. La información que el sistema operativo necesita para manejar las fallas de página se mantiene en tablas de software dentro del sistema operativo.

4.3.3 TLB — Buffers de consulta para traducción

En la mayor parte de los esquemas de paginación, las tablas de páginas se mantienen en la memoria, debido a su gran tamaño. Esto puede tener un impacto enorme sobre el rendimiento. Consideremos, por ejemplo, una instrucción que copia un registro en otro. Si no hay paginación, esta instrucción sólo hace referencia a la memoria una vez, para obtener la instrucción. Si hay

paginación, se requieren referencias adicionales a la memoria para acceder a la tabla de páginas. Puesto que la velocidad de ejecución generalmente está limitada por la rapidez con que la CPU puede obtener instrucciones y datos de la memoria, tener que referirse dos veces a la tabla de páginas por cada referencia a la memoria reduce el rendimiento a una tercera parte. En estas condiciones, nadie usaría paginación.

Los diseñadores de computadoras han estado al tanto de este problema desde hace años y han encontrado una solución. Su solución se basa en la observación de que muchos programas tienden a efectuar un gran número de referencias a un número pequeño de páginas, y no al revés. Así, sólo se lee mucho una fracción pequeña de las entradas de la tabla de páginas; el resto apenas si se usa.

La solución que se encontró consiste en equipar las computadoras con un pequeño dispositivo de hardware para transformar las direcciones virtuales en físicas sin pasar por la tabla de páginas. El dispositivo, llamado TLB (buffer de consulta para traducción, en inglés, Translation Lookaside Buffer) o también memoria asociativa, se ilustra en la Fig. 4-12. Generalmente, el TLB está dentro de la MMU y consiste en un pequeño número de entradas, ocho en este ejemplo, pero pocas veces más que 64. Cada entrada contiene información acerca de una página; en particular, el número de página virtual, un bit que se enciende cuando la página se modifica, el código de protección (permisos de leer/escribir/ejecutar) y el marco de página físico en el que se encuentra la página. Estos campos tienen una correspondencia uno a uno con los campos de la tabla de páginas. Otro bit indica si la entrada es válida (si está en uso) o no.

Válida	Página virtual	Modificada	Protección	Marco de página
1	140	1	RW	31
1	20	0	RX	38
1	130	1	RW	29
1	129	1	RW	62
1	19	0	RX	50
1	21	0	RX	45
1	860	1	RW	14
1	861	1	RW	75

Figura 4-12. Un TLB para agilizar la paginación

Un ejemplo que podría generar el TLB de la Fig. 4-12 es un proceso en un ciclo que abarca las páginas virtuales 19, 20 y 21, así que estas entradas del TLB tienen códigos de protección para leer y ejecutar. Los principales datos que se están usando (digamos, un arreglo que se está procesando) están en las páginas 129 y 130. La página 140 contiene los índices empleados en los cálculos del arreglo. Por último, la pila está en las páginas 860 y 861.

Veamos ahora cómo funciona el TLB. Cuando se presenta una dirección virtual a la MMU para ser traducida, lo primero que hace el hardware es verificar si su número de página virtual

está presente en el TLB, comparándolo con todas las entradas simultáneamente (es decir, en paralelo). Si hay una concordancia válida y el acceso no viola los bits de protección, el marco de página se toma directamente del TLB, sin recurrir a la tabla de páginas. Si el número de página virtual está presente en el TLB pero la instrucción está tratando de escribir en una página sólo de lectura, se generará una falla de protección, tal como sucedería si se usara la tabla de páginas.

El caso interesante es qué sucede si el número de página virtual no está en el TLB. La MMU detecta la falta de concordancia y realiza una búsqueda ordinaria en la tabla de páginas. A continuación desaloja una de las entradas del TLB y la sustituye por la entrada de tabla de páginas que encontró. Por tanto, si esa página se usa pronto otra vez, se le encontrará en el TLB. Cuando una entrada se desaloja del TLB, el bit de modificada se copia en su entrada de tabla de páginas en la memoria. Los demás valores ya están ahí. Cuando el TLB se carga de la tabla de páginas, se toman todos los campos de la memoria.

Administración de TLB por software

Hasta aquí, hemos supuesto que todas las máquinas con memoria virtual paginada tienen tablas de páginas reconocidas por el hardware, más un TLB. En este diseño, la administración del TLB y el manejo de fallas de TLB corren por cuenta exclusivamente del hardware de la MMU. Las trampas al sistema operativo sólo ocurren cuando una página no está en la memoria.

En el pasado, este supuesto era cierto, pero algunas máquinas RISC modernas, incluidas MIPS, Alpha y HP PA, realizan casi toda esta administración de páginas en software. En estas máquinas, el sistema operativo carga explícitamente las entradas del TLB. Cuando no se encuentra una página virtual en el TLB, en lugar de que la MMU se remita simplemente a las tablas de páginas para encontrar y obtener la referencia de página requerida, genera una falla de TLB y deja que el sistema operativo se encargue del problema. Éste debe encontrar la página, eliminar una entrada del TLB, introducir la nueva y reiniciar la instrucción que falló. Y, desde luego, todo esto debe hacerse con unas cuantas instrucciones, porque las fallas de TLB podrían ocurrir con mucha mayor frecuencia que las fallas de página.

Resulta sorprendente que, si el TLB tiene un tamaño razonable (digamos 64 entradas) para reducir la tasa de fallas, la administración por software del TLB es muy eficiente. La ganancia principal aquí es que la MMU es mucho más sencilla, lo que libera una cantidad considerable de área en el chip de la CPU para caches y otras características que pueden mejorar el rendimiento. Uhlig et al. (1994) estudian detalladamente la administración de TLB en software.

Se han inventado diversas estrategias para mejorar el rendimiento en máquinas que realizan la administración de TLB en software. Un enfoque ataca tanto la reducción de las fallas de TLB como la reducción del costo de una falla de TLB cuando ocurre (Bala et al., 1994). A fin de reducir las fallas de TLB, el sistema operativo a veces puede usar su intuición para averiguar cuáles páginas es probable que se usen a continuación y precargar sus entradas en el TLB. Por ejemplo, si cuando un proceso cliente efectúa un RPC para un proceso servidor en la misma máquina, es muy probable que el servidor tenga que ejecutarse pronto. Sabiendo esto, al tiempo que procesa la trampa para efectuar el RPC, el sistema puede averiguar dónde están las páginas de código, datos y pila del servidor, y traer sus entradas al TLB antes de que puedan causar fallas de TLB.

La forma normal de procesar una falla de TLB, sea en hardware o en software, es ir a la tabla de páginas y realizar las operaciones de indización necesarias para localizar la página a la que se hizo referencia. Lo malo de realizar esta búsqueda en software es que las páginas que contienen la tabla de páginas podrían no estar en el TLB, lo que causaría fallas de TLB adicionales durante el procesamiento. Estas fallas pueden reducirse manteniendo un caché grande (p. ej., 4K) en software de entradas de TLB en un lugar fijo cuya página siempre se mantiene en el TLB. Si primero se busca en el caché en software, el sistema operativo puede reducir sustancialmente las fallas de TLB.

4.3.4 Tablas de páginas invertidas

Las tablas de páginas tradicionales del tipo que hemos descrito hasta ahora requieren una entradas por cada página virtual, ya que están indizadas por número de página virtual. Si el espacio de direcciones consta de 232 bytes, con 4096 bytes por página, se necesitará más de un millón de entradas de tabla. Como mínimo, la tabla de páginas tendrá que ocupar 4 megabytes. En los sistemas grandes, este tamaño probablemente será manejable.

Sin embargo, al hacerse cada vez más comunes las computadoras de 64 bits, la situación cambia drásticamente. Si el espacio de direcciones ahora tiene 264 bytes, con páginas de 4K, necesitaremos más de 1015 bytes para la tabla de páginas. Sacar de circulación un millón de gigabytes sólo para la tabla de páginas no es razonable, ni ahora, ni durante varias décadas más, sí es que alguna vez lo es. Por tanto, se requiere una solución distinta para los espacios de direcciones virtuales de 64 bits paginados.

Una solución es la tabla de páginas invertida. En este diseño, hay una entrada por marco de página de la memoria real, no por cada página del espacio de direcciones virtual. Por ejemplo, con direcciones virtuales de 64 bits, páginas de 4K y 32MB de RAM, una tabla de páginas invertida sólo requiere 8192 entradas. La entrada indica cuál (proceso, página virtual) está en ese marco de página.

Aunque las tablas de páginas invertidas ahorran enormes cantidades de espacio, al menos cuando el espacio de direcciones virtual es mucho más grande que la memoria física, tienen una desventaja importante: la traducción de virtual a física se vuelve mucho más difícil. Cuando el proceso n hace referencia a la página virtual p , el hardware ya no puede encontrar la página física usando p como índice de la tabla de páginas. En vez de ello, debe buscar en toda la tabla de páginas invertida una entrada (n, p) . Además, esta búsqueda debe efectuarse en cada referencia a la memoria, no sólo cuando hay una falla de página. Examinar una tabla de 8K cada vez que se hace referencia a la memoria no es la forma de hacer que una máquina sea vertiginosamente rápida.

La solución a este dilema es usar el TLB. Si el TLB puede contener todas las páginas de uso pesado, la traducción puede efectuarse con tanta rapidez como con las tablas de páginas normales. Sin embargo, si ocurre una falla de TLB, habrá que examinar la tabla de páginas invertida. Si se usa una tabla de dispersión como índice de la tabla de páginas invertida, esta búsqueda puede hacerse razonablemente rápida. Ya se están usando tablas de páginas invertidas en algunas estaciones de trabajo IBM y Hewlett-Packard, y se harán más comunes conforme se generalice el uso de máquinas de 64 bits.

Se pueden encontrar otros enfoques para manejar memorias virtuales grandes en (Huck y Hays, 1993; Talluri y Hill, 1994; y Talluri et al., 1995).

4.4 ALGORITMOS DE SUSTITUCIÓN DE PÁGINAS

Cuando ocurre una falla de página, el sistema operativo tiene que escoger la página que sacará de la memoria para que pueda entrar la nueva página. Si la página que se eliminará fue modificada mientras estaba en la memoria, se debe reescribir en el disco a fin de actualizar la copia del disco, pero si no fue así (p. ej., si la página contenía texto de programa), la copia en disco ya estará actualizada y no será necesario reescribirla. La nueva página simplemente sobreescribe la que está siendo desalojada.

Si bien sería posible escoger una página al azar para ser desalojada cuando ocurre una falla de página, el rendimiento del sistema es mucho mejor si se escoge una página que no se usa mucho. Si se elimina una página de mucho uso, probablemente tendrá que traerse pronto a la memoria otra vez, aumentando el gasto extra. Se ha trabajado mucho sobre el tema de los algoritmos de reemplazo de páginas, tanto teórica como experimentalmente. A continuación describimos algunos de los algoritmos más importantes.

4.4.1 El algoritmo de sustitución de páginas óptimo

El mejor algoritmo de reemplazo de páginas posible es fácil de describir pero imposible de implementar. En el momento en que ocurre una falla de páginas, algún conjunto de páginas está en la memoria. A una de estas páginas se hará referencia en la siguiente instrucción (la página que contiene esa instrucción). Otras páginas podrían no necesitarse sino hasta 10, 100 o tal vez 1000 instrucciones después. Cada página puede rotularse con el número de instrucciones que se ejecutarán antes de que se haga referencia a esa página.

El algoritmo de reemplazo de páginas óptimo simplemente dice que se debe eliminar la página que tenga el rótulo más alto. Si una página no se va a usar sino hasta después de 8 millones de instrucciones y otra página no se usará sino hasta después de 6 millones de instrucciones, el desalojo de la primera postergará la falla de página que la traerá de nuevo a la memoria lo más lejos hacia el futuro que es posible. Las computadoras, al igual que las personas, tratan de aplazar los sucesos desagradables el mayor tiempo que se puede.

El único problema con este algoritmo es que no se puede poner en práctica. En el momento en que ocurre la falla de página, el sistema operativo no tiene manera de saber cuándo se hará referencia a cada una de las páginas. (Vimos una situación similar antes con el algoritmo de planificación del primer trabajo más corto; ¿cómo puede el sistema saber cuál trabajo es el más corto?) No obstante, si se ejecuta un programa en un simulador y se toma nota de todas las referencias a páginas, es posible implementar el reemplazo de páginas óptimo en la segunda ejecución utilizando la información recabada durante la primera.

De este modo, es posible comparar el rendimiento de los algoritmos realizables con el mejor posible. Si un sistema operativo logra un rendimiento, digamos, sólo 1 % peor que el algoritmo óptimo, los esfuerzos dedicados a buscar un mejor algoritmo redundarán cuando más en una mejora del 1%.

Para evitar confusiones, debemos dejar sentado que esta bitácora de referencias a páginas sólo es válido para el programa que acaba de medirse. El algoritmo de reemplazo de páginas derivado de él es específico para ése y sólo ese programa. Aunque este método es útil para evaluar los algoritmos de reemplazo de páginas, no sirve de nada en los sistemas prácticos. A continuación estudiaremos algoritmos que sí son útiles en los sistemas reales.

4.4.2 El algoritmo de sustitución de páginas no usadas recientemente

Para que el sistema operativo pueda recabar datos estadísticos útiles sobre cuáles páginas se están usando y cuáles no, la mayor parte de las computadoras con memoria virtual tienen dos bits de situación asociados a cada página. R se enciende cada vez que se hace referencia a la página (lectura o escritura). M se enciende cuando se escribe la página (es decir, se modifica). Los bits están contenidos en cada entrada de la tabla de páginas, como se muestra en la Fig. 4-11. Es importante darse cuenta de que estos bits se deben actualizar en cada referencia a la memoria, así que es vital que sea el hardware quien los ajuste. Una vez puesto en 1 un bit, seguirá siendo 1 hasta que el sistema operativo lo ponga en 0 en software.

Si el hardware no tiene estos bits, pueden simularse como sigue. Cuando se inicia un proceso, todas sus entradas de la tabla de páginas se marcan como que no están en la memoria. Tan pronto como se haga referencia a cualquier página, ocurrirá una falla de página. Entonces, el sistema operativo enciende el bit R (en sus tablas internas), modifica la entrada de la tabla de páginas de modo que apunte a la página correcta, con el modo SÓLO LECTURA, y reinicia la instrucción. Si subsecuentemente se escribe en la página, ocurrirá otra falla de página, lo que permitirá al sistema operativo encender el bit M y cambiar el modo de la página a LECTURA/ESCRITURA.

Los bits R y M pueden servir para construir un algoritmo de paginación sencillo como sigue. Cuando se inicia un proceso, el sistema operativo pone en 0 los dos bits de todas sus páginas. Periódicamente (p. ej., en cada interrupción de reloj), se apaga el bit R, a fin de distinguir páginas a las que no se ha hecho referencia recientemente de las que sí se han leído.

Cuando ocurre una falla de página, el sistema operativo examina todas las páginas y las divide en cuatro categorías con base en los valores actuales de sus bits R y M:

Clase 0: no referida, no modificada.

Clase 1: no referida, modificada.

Clase 2: referida, no modificada.

Clase 3: referida, modificada.

Aunque a primera vista las páginas de clase 1 parecen imposibles, ocurren cuando una interrupción del reloj apaga el bit R de una página de clase 3. Las interrupciones de reloj no borran el bit M; esta información se necesita para determinar si hay que reescribir en disco la página o no.

El algoritmo **NRU** (**no utilizada recientemente**) elimina una página al azar de la clase no vacía que tiene el número más bajo. Este algoritmo supone que es mejor eliminar una página modificada a la que no se ha hecho referencia en por lo menos un tic del reloj (por lo regular 20 ms) que una página limpia que no se está usando mucho. El atractivo principal de NRU es que es fácil de entender, eficiente de implementar y tiene un rendimiento que, si bien ciertamente no es óptimo, a menudo es adecuado.

4.4.3 El algoritmo de sustitución de páginas de primera que entra, primera que sale (FIFO)

Otro algoritmo de paginación con bajo gasto extra es el algoritmo **FIFO** (**primera que entra, primera que sale**). Para ilustrar su funcionamiento, consideremos un supermercado que tiene suficientes anaqueles para exhibir exactamente k productos distintos. Un día, alguna compañía introduce un nuevo alimento: yogur orgánico liofilizado instantáneo que puede reconstituirse en un homo de microondas. Su éxito es inmediato, así que nuestro supermercado finito tiene que deshacerse de un producto viejo para poder tener el nuevo en exhibición.

Una posibilidad consiste en encontrar el producto que el supermercado ha tenido en exhibición durante más tiempo (es decir, algo que comenzó a vender hace 120 años) y deshacerse de él bajo el supuesto de que a nadie le interesa ya. En efecto, el supermercado mantiene una lista enlazada de todos los productos que vende en el orden en que se introdujeron. El nuevo se coloca al final de la lista; el que está a la cabeza de la lista se elimina.

Como algoritmo de reemplazo de páginas, puede aplicarse la misma idea. El sistema operativo mantiene una lista de todas las páginas que están en la memoria, siendo la página que está a la cabeza de la lista la más vieja, y la del final, la más reciente. Cuando hay una falla de página, se elimina la página que está a la cabeza de la lista y se agrega la nueva página al final. Cuando FIFO se aplica a una tienda, el producto eliminado podría ser cera para el bigote, pero también podría ser harina, sal o mantequilla. Cuando FIFO se aplica a computadoras, surge el mismo problema. Por esta razón, casi nunca se usa FIFO en su forma pura.

4.4.4 El algoritmo de sustitución de páginas de segunda oportunidad

Una modificación sencilla de FIFO que evita el problema de desalojar una página muy utilizada consiste en inspeccionar el bit R de la página más vieja. Si es 0, sabremos que la página, además de ser vieja, no ha sido utilizada recientemente, así que la reemplazamos de inmediato. Si el bit R es 1, se apaga el bit, se coloca la página al final de la lista de páginas, y se actualiza su tiempo de carga como si acabara de ser traída a la memoria. Luego continúa la búsqueda.

El funcionamiento de este algoritmo, llamado de **segunda oportunidad**, se muestra en la Fig. 4-13. En la Fig. 4-13(a) vemos que se mantienen las páginas de la A a la H en una lista enlazada ordenadas según el momento en que se trajeron a la memoria.

Supongamos que ocurre una falla de página en el tiempo 20. La página más antigua es A, que legó en el tiempo 0, cuando se inició el proceso. Si A tiene el bit R apagado, es desalojada de la memoria, ya sea escribiéndose en el disco (si está sucia) o simplemente abandonándose (si está limpia). En cambio,

Figura 4-13. Funcionamiento del algoritmo de segunda oportunidad. (a) Páginas ordenadas en orden FIFO. (b) Lista de páginas si ocurre una falla de página en el tiempo 20 y A tiene su bit R encendido.

si el bit R está encendido, A se coloca al final de la lista y su "tiempo de carga" se ajusta al tiempo actual (20). También se apaga su bit R. La búsqueda de una página apropiada continúa con B.

Lo que hace el algoritmo de segunda oportunidad es buscar una página vieja a la que no se, haya hecho referencia en el intervalo de reloj anterior. Si se ha hecho referencia a todas las páginas, este algoritmo pasa a ser FIFO puro. Específicamente, imaginemos que todas las páginas de la Fig. 4-13(a) tienen su bit R encendido. Una por una, el sistema operativo pasará páginas al final de la lista, apagando el bit R cada vez que anexa una página al final de la lista. Tarde o temprano, regresará a la página A, que ahora tiene su bit R apagado. En este punto, A será desalojada. Así, el algoritmo siempre termina.

4.4.5 El algoritmo de sustitución de páginas por reloj

Aunque el algoritmo de segunda oportunidad es razonable, es innecesariamente eficiente porque constantemente cambia de lugar páginas dentro de su lista. Un enfoque mejor consiste en mantener todas las páginas en una lista circular con forma de reloj, como se muestra en la Fig. 4-14. Una manecilla apunta a la página más vieja.

Cuando ocurre una falla de página, se inspecciona la página a la que apunta la manecilla. Si su bit R es 0, se desaloja la página, se inserta la nueva página en el reloj en su lugar, y la manecilla avanza una posición. Si R es 1, se pone en 0 y la manecilla se avanza a la siguiente página. Este proceso se repite hasta encontrar una página con R = 0. No resulta sorprendente que este algoritmo se llame de **reloj**. La única diferencia respecto al de segunda oportunidad es la implementación.

4.4.6 El algoritmo de sustitución de páginas menos recientemente usadas (LRU)

Una buena aproximación al algoritmo óptimo se basa en la observación de que las páginas que han usado mucho en las últimas instrucciones probablemente se usarán mucho en las siguientes. Por otro lado, las páginas que hace mucho no se usan probablemente seguirán sin usarse durante largo tiempo. Esta idea sugiere un algoritmo factible: cuando ocurra una falla de página, se desalojará

Figura 4-14. Algoritmo de reemplazo de páginas por reloj.

la página que haya estado más tiempo sin usarse. Esta estrategia se denomina paginación **LRN (menos recientemente utilizada)**.

Aunque LRU es factible en teoría, no es barato. Si queremos implementar LRU plenamente, necesitamos mantener una lista enlazada de todas las páginas que están en la memoria, con la página más recientemente utilizada al frente y la menos recientemente utilizada al final. El problema es que hay que actualizar la lista en cada referencia a la memoria. Encontrar una página en la lista, eliminarla y luego pasarlal al frente es una operación que consume mucho tiempo, incluso en hardware (suponiendo que pudiera construirse tal hardware).

Sin embargo, hay otras formas de implementar LRU con hardware especial. Consideraremos primero la forma más sencilla. Este método requiere equipar el hardware con un contador de 64 bits, C, que se incrementa automáticamente después de cada instrucción. Además, cada entrada de la tabla de páginas debe tener un campo con el tamaño suficiente para contener el contador. Después de cada referencia a la memoria, el valor actual de C se almacena en la entrada correspondiente a la página a la que se acaba de hacer referencia. Cuando ocurre una falla de página, el sistema operativo examina todos los contadores de la tabla de páginas hasta encontrar el más bajo. Esa página es la menos recientemente utilizada.

Examinemos ahora un segundo algoritmo LRU en hardware. Para una máquina con n marcos de página, el hardware de LRU puede mantener una matriz de $n \times n$ bits, que inicialmente son cero. Cada vez que se hace referencia al marco de página k, el hardware pone primero en 1 todos los bits de la fila k, y luego pone en 0 todos los bits de la columna k. En un instante dado, la fila cuyo valor binario sea el más bajo, será la de la página menos recientemente utilizada; la fila cuyo valor sea el siguiente más bajo será la de la siguiente página menos recientemente utilizada, etc. El funcionamiento de este algoritmo se muestra en la Fig. 4-15 para cuatro marcos de página y referencias a páginas en el orden

0123210323

Después de que se hace referencia a la página 0 tenemos la situación de la Fig. 4-15(a), y así sucesivamente.

Página			
0	1	2	3
0	0	1	1
1	0	0	0
2	0	0	0
3	0	0	0

(a)

Página			
0	1	2	3
0	0	1	1
1	0	1	1
0	0	0	0
0	0	0	0

(b)

Página			
0	1	2	3
0	0	0	1
1	0	0	1
1	1	0	1
0	0	0	0

(c)

Página			
0	1	2	3
0	0	0	0
1	0	0	0
1	1	0	0
1	1	1	0

(d)

Página			
0	1	2	3
0	0	0	0
1	0	0	0
1	1	0	1
1	1	0	0

(e)

Página			
0	1	2	3
0	0	0	0
1	0	1	1
1	0	0	1
1	0	0	0

(f)

Página			
0	1	2	3
0	1	1	1
0	0	1	1
0	0	0	1
0	0	0	0

(g)

Página			
0	1	2	3
0	1	1	0
0	0	1	0
0	0	0	0
1	1	1	0

(h)

Página			
0	1	2	3
0	1	0	0
0	0	0	0
1	1	0	1
1	1	0	0

(i)

Página			
0	1	2	3
0	1	0	0
0	0	0	0
1	1	0	0
1	1	1	0

(j)

Figura 4-15. LRU empleando una matriz.

4.4.7 Simulación de LRU en software

Aunque los dos algoritmos LRU anteriores son factibles en principio, pocas máquinas, y tal ninguna, cuentan con este hardware, así que no sirven de mucho al diseñador de sistemas operativos que está creando un sistema para una máquina que no tiene este hardware. Se necesita solución que pueda implementarse en software. Una posibilidad es el algoritmo NFU (**no utiliza frecuentemente**), el cual requiere un contador en software asociado a cada página y que inicialmente vale 0. En cada interrupción del reloj, el sistema operativo examina todas las páginas que están en memoria. Para cada página, el bit R, que es 0 o 1, se suma al contador. En efecto, los contados son un intento por contabilizar la frecuencia con que se hace referencia a cada página. Cuando ocurre una falla de página, se escoge para reemplazar la página que tiene el contador más bajo.

El problema con NFU es que nunca olvida nada. Por ejemplo, en un compilador de múltiples pasadas, las páginas que se usaron mucho durante la pasada 1 podrían tener todavía una cuenta alta durante varias pasadas posteriores. De hecho, si sucede que la pasada 1 tiene el tiempo ejecución más largo de todas, las páginas que contienen el código de pasadas subsecuentes podrían tener siempre cuentas más bajas que las de la primera pasada. Por tanto, el sistema operativo desalojará páginas útiles en lugar de páginas que ya no se están usando.

Por fortuna, una pequeña modificación de NFU hace que pueda simular LRU de forma satisfactoria. La modificación tiene dos partes. Primera, todos los contadores se desplazan a la derecha un bit antes de sumarles el bit R. Segunda, el bit R se suma al bit de la extrema izquierda al de la extrema derecha.

En la Fig. 4-16 se ilustra el funcionamiento del algoritmo modificado, llamado de **maduración**. Supongamos que después del primer tic del reloj los bits R de las páginas 0 a 5 tienen los

valores 1, 0, 1, 0, 1 y 1 respectivamente (la página 0 es 1, la página 1 es 0, la página 2 es 1, etc.). Dicho de otro modo, entre el tic 0 y el tic 1 se hizo referencia a las páginas 0, 2, 4 y 5, así que sus bits R se pusieron en 1, mientras que los demás siguieron en 0. Después de que los seis contadores correspondientes se desplazan a la derecha y se les inserta el bit R por la izquierda, tienen los valores que se muestran en la Fig. 4-16(a). Las cuatro columnas restantes muestran los seis contadores después de los siguientes cuatro tics del reloj.

	Bits R de las páginas 0-5, tic del reloj 0	Bits R de las páginas 0-5, tic del reloj 1	Bits R de las páginas 0-5, tic del reloj 2	Bits R de las páginas 0-5, tic del reloj 3	Bits R de las páginas 0-5, tic del reloj 4
Página	101011	110010	110101	100010	011000
0	10000000	11000000	11100000	11110000	01111000
1	00000000	10000000	11000000	01100000	10110000
2	10000000	01000000	00100000	00100000	10001000
3	00000000	00000000	10000000	01000000	00100000
4	10000000	11000000	01100000	10110000	01011000
5	10000000	01000000	10100000	01010000	00101000

Figura 4-16. El algoritmo de maduración simula LRU en software. Se muestran seis páginas durante cinco tics del reloj. Los cinco tics se representan con las Figs. (a) a (e).

Cuando ocurre una falla de página, se elimina la página con el contador más bajo. Es evidente que una página a la que no se ha hecho referencia durante, digamos, cuatro tics del reloj tiene cuatro ceros a la izquierda en su contador, y por tanto tiene un valor más bajo que el contador de una página a la que no se ha hecho referencia durante tres tics del reloj.

Este algoritmo difiere de LRU en dos aspectos. Consideremos las páginas 3 y 5 en la Fig. 4-16(e). A ninguna de las dos se ha hecho referencia durante dos tics del reloj; a las dos se hizo referencia en el tic anterior. Según LRU, si es preciso reemplazar una página, deberíamos escoger una de estas dos. El problema es que no sabemos cuál de ellas es a la que se hizo referencia por última vez en el intervalo entre el tic 1 y el 2. Al registrar sólo un bit por intervalo de tiempo, hemos perdido la capacidad para distinguir entre las referencias al principio del intervalo de reloj y aquellas que ocurren posteriormente. Lo único que podemos hacer es eliminar la página 3, porque la página 5 también tuvo una referencia dos tics antes, y la página 3 no.

La segunda diferencia entre LRU y maduración es que en esta última los contadores tienen un número finito de bits, ocho en nuestro ejemplo. Supongamos que dos páginas tienen un valor de cero en el contador. Lo único que podemos hacer es escoger una de ellas al azar. En realidad, bien

puede ser que a una de ellas se haya hecho referencia por última vez hace nueve tics y que otra se haya hecho referencia por última vez hace 1000 tics. No tenemos forma de saber esto no obstante, en la práctica generalmente bastan ocho bits si un tic de reloj tiene alrededor de 20 Si no se ha hecho referencia a una página en 160 ms, probablemente no es muy importante.

4.5 ASPECTOS DE DISEÑO DE LOS SISTEMAS CON PAGINACIÓN

En las secciones anteriores hemos explicado cómo funciona la paginación y hemos presentado algunos de los algoritmos de reemplazo de páginas básicos. Sin embargo, no basta con conocer los aspectos mecánicos del funcionamiento. Para diseñar un sistema, necesitamos saber mucho más si queremos lograr que funcione bien. La diferencia es similar a la que existe entre saber cómo se mueven la torre, el caballo, el alfil y las demás piezas de ajedrez, y ser un buen jugador En las siguientes secciones examinaremos otros aspectos que los diseñadores de sistemas operativos deben considerar detenidamente si quieren obtener un buen rendimiento de un sistema de paginación

4.5.1 El modelo de conjunto de trabajo

En la forma más pura de paginación, los procesos se inician con ninguna de sus páginas en la memoria. Tan pronto como la CPU trata de obtener la primera instrucción, detecta una falla de página que hace que el sistema operativo traiga a la memoria la página que contiene dicha instrucción. Por lo regular, pronto ocurren otras fallas de página al necesitarse variables globales y la pila. Después de un tiempo, el proceso tiene la mayor parte de las páginas que necesita y se dedica a ejecutarse con relativamente pocas fallas de página. Tal estrategia se denomina **paginación por demanda** porque las páginas se cargan sólo cuando se piden, no por adelantado.

Desde luego, es fácil escribir un programa de prueba que lea sistemáticamente todas páginas de un espacio de direcciones grande, causando tantas fallas de página que no habrá suficiente memoria para contenerlas todas. Por fortuna, la mayor parte de los procesos no funcionan así; exhiben una **localidad de referencia**, lo que significa que durante cualquier fase de ejecución, el proceso sólo hace referencia a una fracción relativamente pequeña de sus páginas. Cada pasada de un compilador de múltiples pasadas, por ejemplo, sólo hace referencia a fracción de todas las páginas, que es diferente en cada pasada.

El conjunto de páginas que un proceso está usando actualmente es su **conjunto de trabajo** (Denning, 1968a; Denning, 1980). Si todo el conjunto de trabajo está en la memoria, el proceso ejecutará sin causar muchas fallas hasta que pase a otra fase de su ejecución (p. ej., la siguiente pasada de un compilador). Si la memoria disponible es demasiado pequeña para contener todo conjunto de trabajo, el proceso causará muchas fallas de página y se ejecutará lentamente, ya que la ejecución de una instrucción normalmente toma unos cuantos nanosegundos, y la lectura; una página de disco suele tomar decenas de milisegundos. Si ejecuta sólo una o dos instrucciones cada 20 milisegundos, el proceso tardará muchísimo en terminar. Se dice que un programa que causa fallas de página repetidamente después de unas cuantas instrucciones se está "sacudiendo (en inglés, thrashing, que es el término que utilizaremos) (Denning, 1968b).

En un sistema de tiempo compartido, los procesos a menudo se transfieren al disco (esto es, todas sus páginas se eliminan de la memoria) para que otro proceso tenga oportunidad de usar la CPU. Surge la pregunta de qué hacer cuando se vuelve a traer un proceso a la memoria. Técnicamente, no hay que hacer nada. El proceso simplemente causará fallas de página hasta que haya cargado su conjunto de trabajo. El problema es que tener 20, 50 o incluso 100 fallas de página cada vez que se carga un proceso hace lento el funcionamiento y además desperdicia mucho tiempo de CPU, pues el sistema operativo requiere unos cuantos milisegundos de tiempo de CPU para procesar una falla de página.

Por ello, muchos sistemas de paginación tratan de seguir la pista al conjunto de trabajo de cada proceso y se aseguran de que esté en la memoria antes de dejar que el proceso se ejecute. Este enfoque se denomina **modelo de conjunto de trabajo** (Denning, 1970) y está diseñado para reducir considerablemente la tasa de fallas de página. La carga de las páginas antes de dejar que los procesos se ejecuten también se denomina **prepaginación**.

A fin de implementar el modelo de conjunto de trabajo, el sistema operativo tiene que saber cuáles páginas están en el conjunto de trabajo. Una forma de seguir la pista a esta información es usar el algoritmo de maduración que acabamos de explicar. Cualquier página que contenga un bit 1 entre los n bits de orden alto del contador se considera miembro del conjunto de trabajo. Si no se ha hecho referencia a una página en n tics de reloj consecutivos, se omite del conjunto de trabajo. El parámetro n se debe determinar experimentalmente para cada sistema, pero por lo regular el rendimiento del sistema no es muy sensible al valor exacto.

La información relativa al conjunto de trabajo puede servir para mejorar el rendimiento del algoritmo del reloj. Normalmente, cuando la manecilla apunta a una página cuyo bit R es 0, esa página se desaloja. La mejora consiste en verificar si esa página forma parte del conjunto de trabajo del proceso en curso. Si lo es, se le perdona la vida. Este algoritmo se conoce como **wsclock**.

4.5.2 Políticas de asignación local vs. global

En las secciones anteriores hemos descrito varios algoritmos para escoger la página que será sustituida cuando ocurra una falla de página. Un problema importante asociado a esta decisión (que tuvimos cuidado de no mencionar hasta ahora) es la forma como debe repartirse la memoria entre los procesos ejecutables competidores.

Dé una mirada a la Fig. 4-17(a). En esta figura, tres procesos, A, B y C, constituyen el conjunto de los procesos ejecutables. Supongamos que A causa una falla de página. ¿El algoritmo de sustitución de páginas deberá tratar de encontrar la página menos recientemente utilizada considerando sólo las seis páginas que actualmente están asignadas a A o deberá considerar todas las páginas que están en la memoria? Si se examinan sólo las páginas de A, la página con el valor de edad más bajo será A5, y tendremos la situación de la Fig. 4-17(b).

Por otro lado, si se desaloja la página con el valor de edad más bajo sin tener en cuenta a quién pertenece, se escogerá la página B3 y tendremos la situación de la Fig. 4-17(c). El algoritmo de la Fig. 4-17(b) es un algoritmo de reemplazo de páginas **local**, en tanto que el de la Fig. 4-17(c) es **global**. Los algoritmos locales corresponden efectivamente a asignar a cada proceso una fracción fija de la memoria. Los algoritmos globales reparten dinámicamente marcos de página entre los

Edad	
A0	10
A1	7
A2	5
A3	4
A4	6
A5	3
B0	9
B1	4
B2	6
B3	2
B4	5
B5	6
B6	12
C1	3
C2	5
C3	6

(a)

A0	A1	A2	A3	A4	A5	B0	B1	B2	B3	B4	B5	B6	C1	C2	C3

(b)

A0	A1	A2	A3	A4	A5	B0	B1	B2	B3	B4	B5	B6	C1	C2	C3

(c)

Figura 4-17. Reemplazo de páginas local vs. global. (a) Configuración original. (b) Reemplazo de páginas local. (c) Reemplazo de páginas global.

procesos ejecutables. Por tanto, el número de marcos de página asignados a cada proceso varía con el tiempo.

En general, los algoritmos globales funcionan mejor, sobre todo cuando el tamaño del conjunto de trabajo puede variar durante la vida de un proceso. Si se emplea un algoritmo local y el conjunto de trabajo crece, habrá thrashing, incluso si hay muchos marcos de página libres. Si el conjunto de trabajo se reduce, los algoritmos locales desperdician memoria. Si se emplea un algoritmo global, el sistema debe decidir continuamente cuántos marcos de página habrá de asignar a cada proceso. Una forma de vigilar el tamaño del conjunto de trabajo es examinar los bits de maduración, pero este enfoque no necesariamente evita el thrashing. El tamaño del conjunto de trabajo puede cambiar en microsegundos, en tanto que los bits de maduración son una medida burda que abarca varios ticks del reloj.

Otro enfoque consiste en tener un algoritmo para asignar marcos de página a los procesos. Una posibilidad es determinar periódicamente el número de procesos en ejecución y asignar a cada uno una porción equitativa. Así, con 475 marcos de página disponibles (es decir, no ocupar dos por el sistema operativo) y 10 procesos, le tocárían 47 marcos a cada proceso. Los cinco restantes constituirían una reserva que se usaría en caso de ocurrir fallas de página.

Aunque este método parece justo, no tiene mucha lógica dar porciones iguales de la memoria un proceso de 10K y a uno de 300K. En vez de ello, se pueden asignar las páginas en proporción al tamaño total de cada proceso, de modo que un proceso de 300K reciba 30 veces más memoria que uno de 10K. Tal vez sea prudente dar a cada proceso alguna cantidad mínima para que pueda ejecutarse por más pequeño que sea. En algunas máquinas, por ejemplo, una sola instrucción podría requerir hasta seis páginas porque la instrucción misma, el operando de origen y el operando de destino podrían estar cada uno exactamente en la frontera entre dos páginas, con una parte

en cada lado. Con una asignación de sólo cinco páginas, un programa que incluyera una instrucción semejante no podría ejecutarse.

Ni el método de reparto equitativo ni el de reparto proporcional resuelven directamente el problema del thrashing. Una forma más directa de controlarlo consiste en usar el algoritmo de asignación de **frecuencia de fallas de página**, o **PFF**. En una clase amplia de algoritmos de sustitución de páginas, incluido LRU, se sabe que la tasa de fallas disminuye al asignarse más páginas, como ya explicamos. Esta propiedad se ilustra en la Fig. 4-18.

Figura 4-18. La tasa de fallas de página en función del número de marcos de página asignados.

La línea punteada A corresponde a una tasa de fallas de página inaceptablemente alta, así que se asignan más marcos de página al proceso que las está generando a fin de reducir dicha tasa. La línea punteada B corresponde a una tasa de fallas de página tan baja que podemos concluir que el proceso tiene demasiada memoria. En este caso, podemos quitarle marcos de página. Así, PFF trata de mantener la tasa de paginación dentro de límites aceptables.

Si el algoritmo descubre que hay tantos procesos en la memoria que no es posible mantenerlos a todos por debajo de A, se eliminará algún proceso de la memoria y sus marcos de página se repartirán entre los procesos restantes o se colocarán en una reserva de páginas disponibles que podrán usarse en fallas de página subsecuentes. La decisión de sacar a un proceso de la memoria es una forma de control de carga. Esto pone de manifiesto que, incluso con paginación, todavía es necesario el intercambio, sólo que ahora se usa para reducir la demanda potencial de memoria, no para recuperar sus bloques y usarlos de inmediato.

4.5.3 Tamaño de página

En muchos casos, el tamaño de página es un parámetro que el sistema operativo puede escoger. Incluso si el hardware se diseñó con páginas de, por ejemplo, 512 bytes, el sistema operativo fácilmente puede considerar las páginas 0 y 1, 2 y 3, 4 y 5,etc., como páginas de 1K asignando siempre dos marcos de página de 512 bytes consecutivos a ellas.

La determinación del tamaño de página óptimo requiere balancear varios factores opuestos. Por principio, un segmento de texto, datos o pila escogido al azar no llena un número entero de

páginas. En promedio, la mitad de la página final estará vacía. El espacio extra de esa página se desperdicia, y este desperdicio se denomina fragmentación interna. Con n segmentos en memoria y un tamaño de página de p bytes, se desperdiciarán $np/2$ bytes por fragmentación interna. Este razonamiento es un argumento a favor de las páginas pequeñas.

Otro argumento a favor de un tamaño de página pequeño se hace evidente si pensamos en un programa que consiste en ocho fases secuenciales de 4K cada una. Con un tamaño de página 32K, habría que asignar al programa 32K todo el tiempo. Con un tamaño de página de 16K programa sólo necesitaría 16K. Con un tamaño de página de 4K o menor, el programa se requeriría 4K en un momento dado. En general, un tamaño de página grande hará que haya proporción mayor de programa no utilizado en la memoria que si se usan páginas pequeñas.

Por otro lado, el empleo de páginas pequeñas implica que los programas necesitarán muchas páginas, y la tabla de páginas será grande. Un programa de 32K sólo necesita cuatro páginas 8K, pero 64 páginas de 512 bytes. Las transferencias entre la memoria y el disco generalmente son de páginas completas, y la mayor parte del tiempo se invierte en la búsqueda y el retardo rotacional, de modo que la transferencia de una página pequeña toma casi tanto tiempo como en una página grande. Podrían requerirse 64×15 ms para cargar 64 páginas de 512 bytes, pero sólo 4×25 ms para cargar cuatro páginas de 8K.

En algunas máquinas, la tabla de páginas debe cargarse en registros de hardware cada que la CPU comuta de un proceso a otro. En estas máquinas, tener un tamaño de página pequeña implica que el tiempo requerido para cargar los registros de páginas aumenta conforme el tamaño de página disminuye. Además, el espacio ocupado por la tabla de páginas aumenta al disminuir el tamaño de página.

Este último punto puede analizarse matemáticamente. Sea s el tamaño de proceso promedio en bytes y p el tamaño de página en bytes. Además, suponga que cada entrada de página requiere b bytes. El número apropiado de páginas requeridas por proceso es entonces s/p , que ocupan p bytes en la tabla de páginas. La memoria desperdiciada en la última página del proceso debido a la fragmentación interna es $p/2$. Por tanto, el gasto extra total debido a la tabla de páginas y a la pérdida por fragmentación interna está dada por

$$\text{gasto extra} = selp + p/2$$

El primer término (tamaño de la tabla de páginas) es grande cuando el tamaño de página pequeño. El segundo término (fragmentación interna) es grande cuando el tamaño de página es grande. El tamaño óptimo debe estar en algún punto intermedio. Si obtenemos la primera derivada respecto a p y la igualamos a cero, tenemos la ecuación

$$-selp^2 + 1/2 = 0$$

De esta ecuación podemos deducir una fórmula que da el tamaño de página óptimo (considerando sólo la memoria desperdiciada por fragmentación y el tamaño de la tabla de páginas). El resultado

$$p = \sqrt{2s}$$

Para $s = 128K$ y $e = 8$ bytes por entrada de tabla de páginas, el tamaño de página óptimo es de 1448 bytes. En la práctica se usaría 1K o 2K, dependiendo de los demás factores (p. ej., rapidez del disco). La mayor parte de las computadoras comerciales emplean tamaños de página que van desde 512 bytes hasta 64K.

4.5.4 Interfaz de memoria virtual

Hasta ahora, hemos supuesto que la memoria virtual es transparente para los procesos y los programadores. Esto es, todo lo que ellos ven es un espacio de direcciones virtual grande en una computadora con una memoria física (más) pequeña. En muchos sistemas, esto es cierto, pero en algunos sistemas avanzados los programadores tienen cierto control sobre el mapa de memoria y lo pueden utilizar de formas no tradicionales. En esta sección veremos brevemente algunas de ellas.

Una razón para dar a los programadores control sobre su mapa de memoria es permitir que dos o más procesos compartan la misma memoria. Si los programadores pueden nombrar regiones de su memoria, un proceso puede darle a otro el nombre de una región de memoria para que pueda incluirla en su mapa. Cuando dos (o más) procesos comparten las mismas páginas, se hace posible la compartición de alto ancho de banda: un proceso escribe en la memoria compartida y el otro la lee.

La compartición de páginas también puede servir para implementar un sistema de transferencia de páginas de alto rendimiento. Normalmente, cuando se transfieren mensajes, los datos se copian de un espacio de direcciones a otro, pagando un precio considerable. Si los procesos pueden controlar su mapa de páginas, se puede transferir un mensaje haciendo que el proceso transmisor excluya de su mapa la página o páginas que contienen el mensaje, y que el proceso receptor las incluya en su mapa. Aquí sólo tendrían que copiarse los nombres de página, no todos los datos.

Otra técnica de administración avanzada de memoria es la **memoria compartida distribuida** (Feeley et al., 1995; Li y Hudak, 1989; Zekauskas et al., 1994). De lo que se trata aquí es de permitir que múltiples procesos en una red compartan un conjunto de páginas, posiblemente, aunque no necesariamente, como un solo espacio de direcciones lineal compartido. Cuando un proceso hace referencia a una página que actualmente no está en su mapa, genera una falla de página. El manejador de fallas de página, que puede estar en el kernel o en el espacio de usuario, localiza entonces la máquina que tiene la página y le envía un mensaje pidiéndole que la excluya de su mapa y la envíe por la red. Cuando llega la página, se incluye en el mapa y se reinicia la instrucción que falló.

4.6 SEGMENTACIÓN

La memoria virtual de la que hemos hablado hasta ahora es unidimensional porque las direcciones virtuales van desde 0 hasta alguna dirección máxima, una dirección tras otra. Para muchos problemas, tener dos o más espacios de direcciones virtuales independientes puede ser mucho mejor

que tener sólo uno. Por ejemplo, un compilador tiene muchas tablas que se construyen conforme procede la compilación, y que pueden incluir

1. El texto fuente que se está guardando para el listado impreso (en sistemas por lotes).
2. La tabla de símbolos, que contiene los nombres y los atributos de las variables.
3. La tabla que contiene todas las constantes enteras y de punto flotante empleadas.
4. El árbol de análisis sintáctico, que condene el árbol de análisis sintáctico del programa.
5. La pila empleada para llamadas a procedimientos dentro del compilador.

Las primeras cuatro tablas crecen continuamente conforme avanza la compilación. La última crece y se encoge de forma impredecible durante la compilación. En una memoria unidimensional, habría que asignar a estas cinco tablas trozos contiguos del espacio de direcciones virtual, como en la Fig.4-19.

Figura 4-19. En un espacio de direcciones unidimensional con tablas crecientes, una tabla podría chocar contra otra.

Consideremos lo que sucede si un programa tiene un número excepcionalmente grande de variables. El trozo del espacio de direcciones asignado a la tabla de símbolos podría llenarse, pero podría haber espacio de sobra para otras tablas. Desde luego, el compilador podría limitarse a exhibir un mensaje diciendo que la compilación no puede continuar debido a un exceso de variables, pero esto no parece justo si hay espacio desocupado en las otras tablas.

Otra posibilidad es hacerla de Robin Hood, tomando espacio de las tablas que tienen mucho espacio y dándolo a las que tienen poco. Es posible efectuar estos movimientos, pero sería

análogo a administrar las propias superposiciones: una molestia en el mejor de los casos y una gran cantidad de trabajo tedioso y fútil en el peor.

Lo que realmente se necesita es una forma de liberar al programador de la tarea de administrar las tablas en expansión y contracción, del mismo modo como la memoria virtual elimina la preocupación de tener que organizar el programa en superposiciones.

Una solución directa y en extremo general consiste en proveer a la máquina con muchos espacios de direcciones completamente independientes, llamados segmentos. Cada segmento consiste en una secuencia lineal de direcciones, desde 0 hasta algún máximo. La longitud de cada segmento puede ser cualquiera desde 0 hasta el máximo permitido. Los diferentes segmentos pueden, y suelen, tener diferentes longitudes. Es más, la longitud de los segmentos puede cambiar durante la ejecución. La longitud de un segmento de pila puede aumentarse cada vez que algo se empila y reducirse cada vez que algo se desempila.

Puesto que cada segmento constituye un espacio de direcciones aparte, los distintos segmentos pueden crecer o encogerse de forma independiente, sin afectarse entre sí. Si una pila de cierto segmento necesita más espacio de direcciones para crecer, se le puede conceder, porque no hay nada más en su espacio de direcciones con lo que pueda chocar. Desde luego, podría llenarse un segmento, pero los segmentos suelen ser muy grandes, así que esta ocurrencia es poco común. Para especificar una dirección en esta memoria segmentada o bidimensional, el programa debe proporcionar una dirección de dos partes: un número de segmento y una dirección dentro de ese segmento. En la Fig. 4-20 se ilustra una memoria segmentada empleada para las tablas de compilador que vimos antes.

Figura 4-20. Una memoria segmentada permite a cada tabla crecer o encogerse con independencia de las demás tablas.

Subrayamos que un segmento es una entidad lógica, de la cual el programador está consciente y que utiliza como entidad lógica. Un segmento podría contener un procedimiento, un arreglo,

una pila o una colección de variables escalares, pero por lo regular no contiene una mezcla diferentes cosas.

Las memorias segmentadas tienen otras ventajas además de simplificar el manejo de estructuras de datos que están creciendo o encogiéndose. Si cada procedimiento ocupa un segmento aparte, con la dirección O como dirección inicial, se simplifica considerablemente la vinculación de procedimientos compilados por separado. Una vez que se han compilado y vinculado todos los procedimientos que constituyen un programa, una llamada al procedimiento del segmento n usa la dirección de dos partes (n, 0) para direccionar la palabra O (el punto de entrada).

Si el procedimiento que está en el segmento n se modifica y recompila subsecuentemente, i hay necesidad de alterar ningún otro procedimiento (porque no se modificó ninguna dirección i inicio), incluso si la nueva versión es más grande que la anterior. Con una memoria unidimensional los procedimientos se empacan uno junto a otro, sin espacio de direcciones entre ellos. En consecuencia, la modificación del tamaño de un procedimiento puede afectar la dirección de inicio i otros procedimientos que no tienen relación con él. Esto, a su vez, requiere la modificación de todos los procedimientos que invocan a cualquiera de los procedimientos que se moviere incorporando sus nuevas direcciones de inicio. Si un programa contiene cientos de procedimiento este proceso puede ser costoso.

La segmentación también facilita compartir procedimientos o datos entre varios procesos. Un ejemplo común es la biblioteca compartida. Las estaciones de trabajo modernas que ejecutan sistemas de ventanas avanzados suelen tener bibliotecas de gráficos extremadamente grandes compiladas en casi todos sus programas. En un sistema segmentado, la biblioteca de gráficos puede colocar en un segmento compartido por múltiples procesos, eliminando la necesidad \ tenerla en el espacio de direcciones de cada proceso. Si bien también es posible tener bibliotecas compartidas en los sistemas con paginación pura, resulta mucho más complicado. De hecho esos sistemas lo logran simulando segmentación.

Dado que cada segmento constituye una entidad lógica de la cual el programador está consciente, como un procedimiento, un arreglo o una pila, los diferentes segmentos pueden tener diferentes tipos de protección. Un segmento de procedimientos se puede especificar como solo de ejecución, prohibiendo los intentos por leerlo o escribir en él. Un arreglo de punto flotante puede especificar como de lectura/escritura pero no de ejecución, y los intentos por saltar a serán atrapados. Semejante protección es útil para detectar errores de programación.

Conviene entender por qué la protección tiene sentido en una memoria segmentada pero i en una memoria paginada unidimensional. En una memoria segmentada el usuario sabe qué hay (cada segmento). Normalmente, un segmento no contendrá un procedimiento y una pila, p ejemplo, sino una cosa o la otra. Puesto que cada segmento contiene sólo una clase de objetos, segmento puede tener la protección apropiada para ese tipo en particular. La paginación y la segmentación se comparan en la Fig. 4-21.

El contenido de una página es, en cierto sentido, accidental. El programador no está consciente siquiera del hecho de que está ocurriendo la paginación. Aunque sería posible colocar unos cuantos bits en cada entrada de la tabla de páginas para especificar el acceso permitido, para aprovechar esta capacidad el programador tendría que saber en dónde están las fronteras de página dentro de su espacio de direcciones. Ésta es precisamente la clase de administración que

Consideración	Paginación	Segmentación
¿El programador necesita estar consciente de que se está usando esta técnica?	No	Sí
¿Cuántos espacios de direcciones lineales hay?	1	Muchos
¿El espacio de direcciones total puede exceder el tamaño de la memoria física?	Sí	Sí
¿Se pueden distinguir los procedimientos de los datos y protegerse de forma independiente?	No	Sí
¿Se pueden manejar fácilmente tablas cuyo tamaño fluctúa?	No	Sí
¿Se facilita la compartición de procedimientos entre usuarios?	No	Sí
¿Por qué se inventó esta técnica?	Para tener un espacio de direcciones lineal grande sin tener que adquirir más memoria física.	Para poder dividir los programas y los datos en espacios de direcciones lógicamente independientes y facilitar la comparación y la protección.

Figura 4-21. Comparación de paginación y segmentación.

se buscaba eliminar al inventar la paginación. Como el usuario de una memoria segmentada tiene la ilusión de que todos los segmentos están en la memoria principal todo el tiempo —es decir, puede direccionarlos como si así fuera— puede proteger cada segmento individualmente, sin tener que preocuparse por la administración que implica superponerlos.

4.6.1 Implementación de la segmentación pura

La implementación de la segmentación difiere de la de la paginación en un aspecto esencial: el tamaño de las páginas es fijo pero el de los segmentos no. En la Fig. 4-22(a) se muestra un ejemplo de memoria física que inicialmente contiene cinco segmentos. Consideremos ahora qué sucede si se desaloja el segmento 1 y se coloca en su lugar el segmento 7, que es más pequeño. Llegamos a la configuración de memoria de la Fig. 4-22(b). Entre el segmento 7 y el segmento 2 hay un área desocupada, es decir, un agujero. Luego el segmento 4 es sustituido por el segmento 5, como en la Fig. 4-22(c), y el segmento 3 es reemplazado por el segmento 6, como en la Fig. 4-22(d). Después de cierto tiempo de ejecución del sistema, la memoria estará dividida en varios trozos, unos con segmentos y otros con agujeros. Este fenómeno, llamado cuadriculación o fragmentación externa, desperdicia memoria en los agujeros. El remedio es la compactación, como se muestra en la Fig. 4-22(e).

Figura 4-22. (a)-(d) Desarrollo de la cuadriculación. (e) Eliminación de la cuadriculación por compactación.

4.6.2 Segmentación con paginación: MULTICS

Si los segmentos son grandes, puede ser problemático, o incluso imposible, mantenerlos completos en la memoria principal. Esto nos lleva a la idea de paginarlos, de modo que sólo se conserven las páginas que realmente se necesitan. Varios sistemas importantes han manejado segmentos paginados. En esta sección describiremos el primero: MULTICS. En la siguiente veremos uno más reciente: Pentium de Intel.

MULTICS se ejecutaba en las máquinas Honeywell 6000 y sus descendientes y proporcionaba a cada programa una memoria virtual de hasta 218 segmentos (más de 250 000), cada uno de los cuales podía tener una longitud de hasta 65 536 palabras (de 36 bits). Para implementar esto, los diseñadores de MULTICS decidieron tratar cada segmento como una memoria virtual y paginarlo, combinando las ventajas de la paginación (tamaño de página uniforme y no tener que mantener todo el segmento en la memoria si sólo se está usando una parte) con las de la segmentación (facilidad de programación, modularidad, protección y compartición).

Cada programa MULTICS tiene una tabla de segmentos, con un descriptor por segmento. Puesto que puede haber más de un cuarto de millón de entradas en la tabla, la tabla de segmentos es en sí un segmento y se pagina. Un descriptor de segmento contiene una indicación de si el segmento está en la memoria principal o no. Si cualquier parte del segmento está en la memoria, se considera que el segmento está en la memoria, y su tabla de páginas estará en la memoria. Si el segmento está en la memoria, su descriptor contiene un apuntador de 18 bits a su tabla de páginas | [véase la Fig. 4-23(a)]. Dado que las direcciones físicas tienen 24 bits y las páginas están alineadas según fronteras de 64 bytes (lo que implica que los seis bits de orden bajo de las direcciones de página son 000000), sólo se requieren 18 bits en el descriptor para almacenar una dirección de tabla de páginas. El descriptor también contiene el tamaño del segmento, los bits de protección y

unas cuantas cosas más. La Fig. 4-23(b) ilustra un descriptor de segmento MULTICS. La dirección del segmento en la memoria secundaria no está en el descriptor de segmento sino en otra tabla utilizada por el manejador de fallas de segmento.

Figura 4-23. La memoria virtual MULTICS. (a) El segmento de descriptores apunta a las tablas de páginas. (b) Un descriptor de segmento. Los números son longitudes de campo.

Cada segmento es un espacio de direcciones virtual ordinario y se pagina del mismo modo que la memoria paginada no segmentada que se describió en una sección anterior de este capítulo. El tamaño de página normal es de 1024 palabras (aunque unos cuantos segmentos pequeños que utiliza MULTICS mismo no están paginados o se paginan en unidades de 64 palabras a fin de ahorrar memoria física).

Una dirección en MULTICS consta de dos partes: el segmento y la dirección dentro del segmento. La dirección dentro del segmento se subdivide en un número de página y una palabra dentro de la página, como se muestra en la Fig. 4-24. Cuando ocurre una referencia a la memoria, se lleva a cabo el siguiente algoritmo.

1. Se usa el número de segmento para encontrar el descriptor de segmento.
2. Se verifica si la tabla de páginas del segmento está en la memoria. Si es así, se le localiza; si no, ocurre una falla de segmento. Si hay una violación de la protección, ocurre una falla (trampa).
3. Se examina la entrada de tabla de páginas que corresponde a la página virtual solicitada. Si la página no está en la memoria, ocurre una falla de página; si está en la memoria, se extrae de la entrada de la tabla de páginas la dirección de principio de la página en la memoria principal.
4. Se suma la distancia al origen de la página para obtener la dirección en la memoria principal donde se encuentra la palabra.
5. Finalmente se efectúa la lectura o el almacenamiento.

Figura 4-24. Dirección virtual MULTICS de 34 bits.

Este proceso se ilustra en la Fig. 4-25. Por sencillez, se omite el hecho de que el segmento de descriptores mismo también está paginado. Lo que realmente sucede es que se usa un registro (el registro base de descriptores) para localizar la tabla de páginas del segmento de descriptores, la cual, a su vez, apunta a las páginas del segmento de descriptores. Una vez encontrado el descriptor del segmento requerido, el direccionamiento procede tal como se muestra en la Fig. 4-25.

Como sin duda el lector ya adivinó, si el sistema operativo ejecutara el algoritmo anterior en cada instrucción, los programas no se ejecutarían con mucha rapidez. En realidad, el hardware de MULTICS contiene un TLB de alta velocidad de 16 palabras que puede buscar una clave dada en paralelo en todas sus entradas. Este TLB se ilustra en la Fig. 4-26. Cuando se presenta una dirección a la computadora, lo primero que hace el hardware de direccionamiento es ver si la dirección virtual está en el TLB. Si es así, obtiene el número de marco de página directamente del TLB y forma la dirección real de la palabra referida sin tener que examinar el segmento de descriptores ni la tabla de páginas.

Las direcciones de las 16 páginas a las que se hizo referencia más recientemente se mantienen en el TLB. Los programas cuyo conjunto de trabajo es menor que el tamaño del TLB alcanzan un equilibrio con todo el conjunto de trabajo en el TLB y por tanto se ejecutan de forma muy

Figura 4-25. Conversión de una dirección MULTICS de dos partes en una dirección de memoria principal.

Campo de comparación					¿Se usa esta entrada?	
Número de segmento	Página virtual	Marco de página	Protección	Edad		
4	1	7	Leer/escribir	13	1	
6	0	2	Sólo leer	10	1	
12	3	1	Leer/escribir	2	1	
					0	
2	1	0	Sólo ejecutar	7	1	
2	2	12	Sólo ejecutar	9	1	

Figura 4-26. Versión simplificada del TLB de MULTICS. La existencia de dos tamaños de página hace que el TLB real sea más complicado.

eficiente. Si la página no está en el TLB, se hace referencia a las tablas de descriptores y de páginas para encontrar la dirección del marco de página, y el TLB se actualiza de modo que: incluya esta página, desalojando la página menos recientemente utilizada. El campo de edad indica I cuál entrada es la que se usó menos recientemente. La razón por la que se usa un TLB es poder | comparar el número de segmento y el número de página de todas las entradas en paralelo.

4.6.3 Segmentación con paginación: El Pentium de Intel

En muchos sentidos, la memoria virtual del Pentium (y Pentium Pro) se parece a la de MULTIC incluida la presencia tanto de segmentación como de paginación. Mientras que MULTICS tiene 256K segmentos independientes, cada uno con hasta 64K palabras de 36 bits, el Pentium tiene 16 segmentos independientes, cada uno con hasta mil millones de palabras de 32 bits. Aunque hay menos segmentos, el tamaño tan grande de los segmentos es mucho más importante, ya que pocos programas necesitan más de 1000 segmentos, pero muchos programas requieren segmentos con capacidad de megabytes.

El corazón de la memoria virtual Pentium consiste en dos tablas, la **LDT (tabla de descriptor local)** y la **GDT (tabla de descriptores global)**. Cada programa tiene su propia LDT, pero solo hay una GDT, compartida por todos los programas de la computadora. La LDT describe los segmentos que son locales para cada programa, incluidos su código, datos, pila, etc., en tanto que la GDT describe los segmentos del sistema, incluido el sistema operativo mismo.

Para acceder a un segmento, lo primero que hace un programa Pentium es cargar un selector para ese segmento en uno de los seis registros de segmento de la máquina. Durante la ejecución el registro CS contiene el selector para el segmento de código y el registro DS contiene el selector para el segmento de datos. Los otros registros de segmento son menos importantes. Cada selector es un número de 16 bits, como se muestra en la Fig. 4-27.

Figura 4-27. Un selector Pentium.

Uno de los bits selectores indica si el segmento es local o global (es decir, si está en la LDT o en la GDT). Trece bits más especifican el número de entrada en la LDT o la GDT, de modo que estas tablas están restringidas a contener cada una 8K descriptores de segmento. Los otros dos bits tienen que ver con la protección, y se describirán posteriormente. El descriptor 0 está prohibido; puede cargarse sin peligro en un registro de segmento para indicar que ese registro no está disponible actualmente, pero causa una trampa si se usa.

En el momento en que un selector se carga en un registro de segmento, el descriptor correspondiente se trae de la LDT o GDT y se almacena en registros de microprograma, a fin de poder acceder a él rápidamente. Un descriptor consiste en ocho bytes, que incluyen la dirección base del segmento, el tamaño y otra información, como se ilustra en la Fig. 4-28.

El formato del selector se escogió ingeniosamente de modo que facilitara la localización del descriptor. Primero se selecciona ya sea la LDT o la GDT, con base en el bit 2 del selector. Luego se copia el selector en un registro temporal interno y se ponen en cero los tres bits de orden bajo. Por último, se le suma la dirección de la tabla LDT o GDT, para dar un apuntador directo al

Figura 4-28. Descriptor de segmento de código Pentium. Los de segmentos de datos son un poco diferentes.

descriptor. Por ejemplo, el selector 72 se refiere a la entrada 9 de la GDT, que se encuentra en la dirección GDT + 72.

Sigamos uno a uno los pasos mediante los cuales un par (selector, distancia) se convierte en una dirección física. Tan pronto como el microprograma sabe cuál registro de segmento se está usando, puede encontrar el descriptor completo que corresponde a ese selector en sus registros internos. Si el segmento no existe (selector 0), o sus páginas no están actualmente en la memoria, ocurre una trampa.

Luego se verifica si la distancia rebasa el final del segmento, en cuyo caso también ocurre una trampa. Lógicamente, debería haber un campo de 32 bits en el descriptor para indicar el tamaño del segmento, pero sólo hay 20 bits disponibles, así que se emplea un esquema distinto. Si el campo Gbit (granularidad) es 0, el campo Límite es el tamaño exacto del segmento, hasta 1 MB; si es 1, el campo Límite da el tamaño de segmento en páginas en lugar de bytes. El tamaño de página de Pentium está fijo en 4K bytes, así que bastan 20 bits para segmentos de hasta 232 bytes.

Suponiendo que el segmento está en la memoria y que la distancia está dentro del intervalo, el Pentium suma entonces el campo Base de 32 bits del descriptor a la distancia para formar lo que se denomina **dirección lineal**, como se muestra en la Fig. 4-29. El campo Base se divide en tres partes que se dispersan por el descriptor para mantener la compatibilidad con el 286, en el cual 1: Base sólo tiene 24 bits. En efecto, el campo Base permite que cada segmento comience en un lugar arbitrario dentro del espacio de direcciones lineal de 32 bits.

Si se inhabilita la paginación (con un bit de un registro de control global), la dirección lineal se interpreta como la dirección física y se envía a la memoria para la lectura o escritura. Así, con la paginación inhabilitada, tenemos un esquema de segmentación puro, con la dirección base de cada segmento dada en su descriptor. Por cierto, se permite que los segmentos se traslapen, probablemente porque implicaría demasiado trabajo y pérdida de tiempo verificar que todos sean mutuamente exclusivos.

Por otro lado, si está habilitada la paginación, la dirección lineal se interpreta como dirección 1 y se transforma en la dirección física usando tablas de páginas, más o menos como en los ejemplos anteriores. La única complicación real es que con una dirección virtual de 32

Figura 4-29. Conversión de un par (selector, desplazamiento) en una dirección lineal.

bits y páginas de 4K, un segmento podría contener un millón de páginas, así que se usa transformación de dos niveles para reducir el tamaño de las tablas de páginas cuando los segmentos son pequeños.

Cada programa en ejecución tiene un **directorio de páginas** que consiste en 1024 entradas de 32 bits cada una. Este directorio está en una dirección a la que apunta un registro global. Cada entrada de este directorio apunta a una tabla de páginas que también contiene 1024 entradas de 32 bits. Entradas de la tabla de páginas apuntan a marcos de páginas. El esquema se muestra en la Fig. 4-30

Figura 4-30. Transformación de una dirección lineal en una dirección física.

En la Fig. 4-30(a) vemos una dirección lineal dividida en tres campos, Dir, Página y DiSK campo. Dir sirve como índice del directorio de páginas para encontrar un apuntador a la tabhj páginas apropiada. Luego se usa el campo Página como índice de la tabla de páginas para encontrar

la dirección física del marco de página. Por último, se suma Dist a la dirección de marco de página para obtener la dirección física del byte o palabra requerido.

Las entradas de la tabla de páginas tienen 32 bits cada una, 20 de los cuales contienen un número de marco de página. Los bits restantes contienen bits de acceso y sucios, encendidos por el hardware para beneficio del sistema operativo, bits de protección y otros bits de utilería.

Cada tabla de páginas tiene entradas para 1024 marcos de página de 4K, así que una sola tabla de páginas maneja 4 megabytes de memoria. Un segmento de menos de 4M tendrá un directorio de páginas con una sola entrada, un apuntador a su única tabla de páginas. De este modo, el gasto extra para los segmentos cortos es de sólo dos páginas, en lugar del millón de páginas que se requerirían en una tabla de páginas de un solo nivel.

A fin de evitar hacer referencias repetidas a la memoria, el Pentium, al igual que MULTICS, tiene un pequeño TLB que transforma directamente las combinaciones Dir-Página más recientemente utilizadas en la dirección física del marco de página. Sólo si la combinación actual no está presente en el TLB se aplica el mecanismo de la Fig. 4-30 y se actualiza el TLB.

Si pensamos un poco veremos que, si se usa paginación, realmente no tiene caso disponer de un campo Base distinto de cero en el descriptor. Todo lo que Base hace es indicar una distancia pequeña para usar una entrada en medio del directorio de páginas, en lugar de al principio. La verdadera razón para incluir Base es permitir la segmentación pura (no paginada), y por compatibilidad con el 286, que siempre tiene la paginación inhabilitada (es decir, el 286 tiene sólo segmentación pura, sin paginación).

También vale la pena señalar que si alguna aplicación no necesita segmentación y está satisfecha con un solo espacio de direcciones de 32 bits paginado, es posible emplear ese modelo. Todos los registros de segmento se pueden llenar con el mismo selector, cuyo descriptor tiene Base = 0 y Límite igual al máximo. La distancia de instrucción será entonces la dirección lineal, utilizando un solo espacio de direcciones; en efecto, paginación normal.

Considerando todo, hay que felicitar a los diseñadores de Pentium. Dados los objetivos opuestos de implementar paginación pura, segmentación pura y segmentos paginados, y al mismo tiempo mantener la compatibilidad con el 286, y además hacer todo esto de manera eficiente, el diseño resultante es sorprendentemente sencillo y aseado.

Aunque hemos cubierto la arquitectura completa de la memoria virtual Pentium, si bien brevemente, vale la pena decir unas palabras acerca de la protección, ya que este tema está íntimamente relacionado con la memoria virtual. Así como el esquema de memoria virtual sigue de cerca el modelo MULTICS, lo mismo sucede con el sistema de protección. El Pentium maneja cuatro niveles de protección, siendo el 0 el más privilegiado y el 3 el menos privilegiado. Éstos se muestran en la Fig. 4-31. En cada instante, un programa en ejecución está en un nivel dado, indicado por un campo de dos bits en su PSW. Cada segmento del sistema también tiene un nivel.

En tanto un programa se limite a usar segmentos en su propio nivel, todo funcionará perfectamente. Se permiten intentos por acceder a datos en un nivel superior, pero los intentos por acceder a datos en un nivel inferior son ilegales y causan trampas. Los intentos por invocar procedimientos en un nivel distinto (más alto o más bajo) están permitidos, pero de una forma Cuidadosamente controlada. Para efectuar una llamada intemelv, la instrucción CALL debe contener un selector en lugar de una dirección. Este selector designa un descriptor llamado puerta de

Figura 4-31. Protección en el Pentium.

llamada que da la dirección del procedimiento por invocar. Por tanto, no es posible saltar a mitad de un segmento de código arbitrario en un nivel distinto. Sólo pueden usarse los puntos de entrada oficiales. Los conceptos de niveles de protección y puertas de llamada se aplicaron por primera vez en MULTICS, donde se veían como **anillos de protección**.

Una aplicación típica de este mecanismo se sugiere en la Fig. 4-31. En el nivel 0, encontramos el kernel del sistema operativo, que se encarga de E/S, administración de memoria y otras cuestiones críticas. En el nivel 1 está presente el manejador de llamadas al sistema. Los programas usuario pueden invocar procedimientos aquí para que se ejecuten llamadas al sistema, pero si puede invocarse una lista específica y protegida de procedimientos. El nivel 2 contiene procedimientos de biblioteca, posiblemente compartidos entre muchos programas en ejecución. Los programas usuario pueden invocar estos procedimientos y leer sus datos, pero no pueden modificarlos por último, los programas de usuario se ejecutan en el nivel 3, que tiene la menor protección.

Las trampas y las interrupciones emplean un mecanismo similar a las puertas de llamada; el también hacen referencia a descriptores, en lugar de direcciones absolutas, y estos descriptores apuntan a procedimientos específicos que han de ejecutarse. El campo Tipo de la Fig. 4- distingue entre segmentos de código, segmentos de datos y las diversas clases de puertas.

4.7 GENERALIDADES DE ADMINISTRACIÓN DE MEMORIA EN MINIX

La administración de memoria en MINIX es sencilla: no se emplea ni paginación ni intercambio. El administrador de memoria mantiene una lista de agujeros ordenados en orden por dirección memoria. Cuando se necesita memoria, sea a causa de una llamada al sistema FORK o EXBC,i

examina la lista de agujeros empleando primer ajuste en busca de un agujero con el tamaño suficiente. Una vez que un proceso se ha colocado en la memoria, permanece en el mismo lugar hasta terminar; nunca se intercambia a disco y nunca se traslada a otro lugar de la memoria. Además, el área asignada nunca crece ni se encoge.

Esta estrategia amerita una explicación. Son tres los factores que la justifican: (1) la idea de que MINIX es para computadoras personales, no para sistemas grandes de tiempo compartido, (2) el deseo de hacer que MINIX funcione en todas las IBM PC y (3) el deseo de facilitar la implementación del sistema en otras computadoras pequeñas.

El primer factor implica que, en promedio, el número de procesos en ejecución será pequeño, y por lo regular habrá suficiente memoria para contener todos los procesos, con espacio de sobra. En tal caso no se necesitaría intercambiar. Dado que el intercambio hace más complejo el sistema, su ausencia da lugar a código más sencillo.

El deseo de hacer que MINIX se ejecute en todas las computadoras compatibles con IMB PC también tuvo un impacto considerable sobre el diseño de la administración de memoria. Los sistemas más sencillos de esta familia usan el procesador 8088, cuya arquitectura de administración de memoria es muy primitiva. Este procesador no reconoce la memoria virtual en ninguna de sus formas y ni siquiera detecta un desbordamiento de pila, defecto que tiene implicaciones importantes para la forma en que se organizan los procesos en la memoria. Estas limitaciones no existen en diseños posteriores que usan los procesadores 80386, 80486 o Pentium. Sin embargo, si aprovechara estas capacidades MINIX sería incompatible con muchas máquinas del extremo inferior que todavía están en uso.

El aspecto de transportabilidad es un argumento en favor de un esquema de administración de memoria lo más sencillo posible. Si MINIX usara paginación o segmentación, sería difícil, si no imposible, trasladarlo a máquinas que no contaran con estas capacidades. Al postular un mínimo de supuestos respecto a lo que el hardware puede hacer, se multiplica el número de las máquinas a las que MINIX puede trasladarse.

Otro aspecto inusual de MINIX es la forma como se implementa la administración de memoria. Esta función no forma parte del kemel, sino que corre por cuenta del proceso administrador de memoria, que se ejecuta en el espacio de usuario y se comunica con el kemel mediante el mecanismo de mensajes estándar. La posición del administrador de memoria en el nivel de servidores se muestra en la Fig. 2-26.

Sacar el administrador de memoria del kernel es un ejemplo de la separación de **política** y **mecanismo**. Las decisiones acerca de cuál proceso se colocará en qué lugar de la memoria I (política) son tomadas por el administrador de memoria. El establecimiento de mapas de memoria reales para los procesos (mecanismo) es efectuado por la tarea del sistema, dentro del I kemel. Esta división hace que sea relativamente fácil modificar la política de administración de memoria (algoritmos, etc.), sin tener que alterar las capas inferiores del sistema operativo.

La mayor parte del código del administrador de memoria se dedica a manejar las llamadas al sistema de MINIX que implican administración de memoria, principalmente FORK y EXEC, no sólo a manipular listas de procesos y agujeros. En la siguiente sección examinaremos la organización de la memoria, y en secciones subsecuentes veremos a grandes rasgos cómo las llamadas al sistema e implican administración de memoria son procesadas por el administrador de memoria.

4.7.1 Organización de la memoria

Los procesos MINIX sencillos usan espacios I y D combinados, en los que todas las partes de proceso (texto, datos y pila) comparten un bloque de memoria que se asigna y libera como una unidad. También es posible compilar los procesos de modo que usen espacios I y D independientes. Por claridad, se explicará primero la asignación de memoria para el modelo más sencillo. Los procesos que usan espacios I y D independientes pueden aprovechar la memoria con mayor eficiencia, pero las cosas se complican. Analizaremos las complicaciones después de bosquejar un caso más sencillo.

Se asigna memoria en MINIX en dos ocasiones. Primero, cuando se bifurca un proceso, se asigna la cantidad de memoria que el hijo necesita. Segundo, cuando un proceso cambia su imagen de memoria mediante la llamada al sistema EXEC, la imagen antigua se devuelve a la lista libre como un agujero, y se asigna memoria para la nueva imagen, la cual puede estar en una parte de memoria distinta de la memoria liberada. La posición dependerá de dónde se encuentre un agujero apropiado. También se libera memoria cuando un proceso termina, ya sea porque salió (porque fue cancelado por una señal).

La Fig. 4-32 muestra ambas formas de asignar memoria. En la Fig. 4-32(a) vemos dos procesos, A y B, en la memoria. Si A bifurca, obtenemos la situación de la Fig. 4-32(b). El hijo a una copia exacta de A. Si el hijo ahora ejecuta el archivo C, la memoria se verá como en la Fig. 4-32(c). La imagen del hijo es sustituida por C.

Figura 4-32. Reparto de memoria. (a) Originalmente. (b) Despues de un FORK. (c) Despues de que el hijo realiza un EXEC. Las regiones sombreadas indican memoria desocupada. El proceso es un proceso de I&D común.

Cabe señalar que la memoria que ocupaba el hijo es liberada antes de que se asigne la nueva memoria para C, así que C puede usar la memoria del hijo. De esta forma, una serie de pares FORK y EXEC (como cuando el shell establece un conducto o tubería) tiene como resultado que todos los procesos estén adyacentes, sin agujeros entre ellos, como habría sucedido si la nueva memoria se asignara antes de liberarse la memoria anterior.

Cuando se asigna memoria, ya sea por la llamada al sistema FORK o por EXEC, una parte de ella es ocupada por el nuevo proceso. En el primer caso, la cantidad que se toma es idéntica a la que

tiene el proceso padre. En el segundo caso, el administrador de memoria toma la cantidad especificada en la cabecera del archivo que se ejecuta. Una vez efectuada esta asignación, jamás se le asigna al proceso más memoria total.

Lo que hemos dicho hasta ahora aplica a programas que han sido compilados con espacios I y D combinados. Los programas con espacio I y D separado aprovechan un modo ampliado de administración de memoria llamado **texto compartido**. Cuando un proceso de este tipo ejecuta FORK, sólo se asigna la cantidad de memoria requerida para una copia de los datos y la pila del nuevo proceso. Tanto el padre como el hijo comparten el código ejecutable que el padre ya está usando. Cuando semejante proceso realiza un EXEC, se examina la tabla de procesos para determinar si otro proceso ya está usando el código ejecutable requerido. Si alguno lo está haciendo, sólo se asigna memoria para los datos y pila nuevos, y se comparte el texto que ya está en la memoria. La compartición de texto complica la terminación de un proceso. Cuando un proceso termina siempre libera la memoria ocupada por sus datos y su pila, pero sólo libera la memoria ocupada por su segmento de texto después de que una búsqueda en la tabla de procesos revela que ningún otro proceso vigente está compartiendo esa memoria. Así, podría asignarse más memoria a un proceso cuando inicia que la que se libera cuando termina, si carga su propio texto al iniciar pero dicho texto está siendo compartido por uno o más procesos aparte cuando el primer proceso termina.

Figura 4-33. (a) Un programa tal como está almacenado en un archivo de disco. (b) Organización de memoria interna para un solo proceso. En ambas partes de la figura la dirección más baja del disco o de la memoria está abajo y la dirección más alta está arriba.

La Fig. 4-33 muestra cómo se almacena un programa en forma de archivo en disco y cómo éste se transfiere a la organización de memoria interna de un proceso MINIX. La cabecera del archivo contiene información acerca de los tamaños de las diferentes partes de la imagen, así como el tamaño total. En la cabecera de un programa con espacio I y D común, un campo especifica el tamaño total de las partes de texto y de datos; estas partes se copian directamente en la imagen de memoria. La parte de datos de la imagen se amplía en la cantidad especificada en el campo de la cabecera. Esta área se despeja de modo que sólo contenga ceros y se utiliza para datos estáticos no inicializados. La cantidad total de memoria por asignar se especifica con el

campo total de la cabecera. Si, por ejemplo, un programa tiene 4K de texto, 2K de datos más bsf y 1K de pila, y la cabecera indica asignar 40K en total, el espacio de memoria desocupada entre el segmento de datos y el segmento de pila será de 33K. Un archivo de programa en disco también puede contener una tabla de símbolos. Ésta sirve para fines de depuración y no se copia en la memoria.

Si el programador sabe que la memoria total requerida para el crecimiento combinado de los segmentos de datos y de pila para el archivo a.out es de como máximo 10K, puede emitir el comando

```
chmem = 10240 a.out
```

que modifica el campo de cabecera de modo que cuando se emita EXEC el administrador de memoria asigne un espacio de 10240 bytes más grande que la suma de los segmentos de texto y de datos iniciales. En el ejemplo anterior, se asignaría un total de 16K en todos los EXEC subsecuentes del archivo. De esta cantidad, el 1K superior se usará para la pila, y habrá 9K en el espacio, donde podrá utilizarse para el crecimiento de la pila, del área de datos o de ambas cosas.

En el caso de un programa con espacio I y D separado (lo que se indica con un bit en la cabecera que el enlazador enciende), el campo total de la cabecera aplica sólo al espacio combinado de datos y pila. Un programa con 4K de texto, 2K de datos, 1K de pila y un tamaño total de 64K recibirá 68K (4K de espacio para instrucciones y 64K de espacio para datos), dejando 61K que el segmento de datos y la pila pueden consumir durante la ejecución. La frontera del segmento de datos sólo puede desplazarse con la llamada al sistema BRK. Lo único que hace BRK es determinar si el nuevo segmento de datos choca o no contra el apuntador a la pila actual y, si no choca, anota el cambio en ciertas tablas internas. Esto se efectúa totalmente dentro de la memoria originalmente asignada al proceso; el sistema operativo no asigna memoria adicional. Si el nuevo segmento de datos choca contra la pila, la llamada fracasa.

Se escogió tal estrategia con objeto de poder ejecutar MINIX en una IBM PC con un procesador 8088, que no vigila el desbordamiento de la pila en hardware. Un programa de usuario puede meter cuantas palabras quiera en la pila sin que el sistema operativo se dé cuenta de ello. En computadoras con hardware de administración de memoria más avanzado, se asigna inicialmente a la pila cierta cantidad de memoria. Si la pila trata de crecer más allá de este espacio, ocurre una trampa al sistema operativo y el sistema asigna otra porción de memoria a la pila, si es posible. Esta trampa no existe en el 8088, lo que hace peligroso tener a la pila adyacente a otra cosa que no sea un trozo grande de memoria desocupada, pues la pila puede crecer rápidamente y sin previo aviso. MINIX se diseñó de modo que cuando se implemente en una computadora con mejor administración de memoria no sea difícil modificar el administrador de memoria.

Ésta es una buena ocasión para mencionar un posible problema de semántica. Cuando usamos la palabra "segmento" nos referimos a un área de memoria definida por el sistema operativo. Los procesadores Intel 80x86 tienen un conjunto de "registros de segmento" internos y (en los procesadores más avanzados) "tablas de descriptores de segmentos" que proporcionan apoyo de hardware para los "segmentos". El concepto de "segmento" de los diseñadores de hardware Intel es similar, pero no siempre idéntico, a los segmentos empleados y definidos por MINIX. Todas las referencias a segmentos en este texto deben interpretarse como referencias a áreas de memoria.

delineadas por estructuras de datos de MINIX. Nos referiremos explícitamente a los registros de segmento o descriptores de segmento cuando hablemos acerca del hardware.

Podemos generalizar esta advertencia. Los diseñadores de hardware a menudo tratan de proporcionar apoyo para los sistemas operativos que piensan que se usarán en sus máquinas, y la terminología empleada para describir registros y otros aspectos de la arquitectura de un procesador suele reflejar la idea que se tiene de cómo se utilizarán las capacidades. Tales capacidades con frecuencia resultan útiles para el implementador de un sistema operativo, pero no siempre se utilizan de la forma prevista por el diseñador de hardware. Esto puede dar pie a malentendidos cuando la misma palabra tiene diferente significado si se usa para describir un aspecto de un sistema operativo o del hardware subyacente.

4.7.2 Manejo de mensajes

Al igual que los demás componentes de MINIX, el administrador de memoria se controla mediante mensajes. Una vez que el sistema se ha inicializado, el administrador de memoria ingresa en su ciclo principal, que consiste en esperar un mensaje, atender la solicitud contenida en el mensaje y enviar una respuesta. En la Fig. 4-34 se muestra la lista de tipos de mensaje permitidos, sus parámetros de entrada y el valor que se devuelve en el mensaje de respuesta.

Es evidente que FORK, EXIT, WAIT, WAITPID, BRK y EXEC están muy relacionadas con la asignación y liberación de memoria. Las llamadas KILL, ALARM y PAUSE están relacionadas con las señales, lo mismo que SIGACTION, SIGSUSPEND, SIGPENDING, SIGMASK y SIGRETURN. Éstas también pueden afectar lo que está en la memoria porque cuando una señal mata un proceso la memoria que éste ocupaba se libera. REBOOT tiene efectos en todo el sistema operativo, pero su primera tarea es enviar señales para terminar todos los procesos de forma controlada, así que el administrador de memoria es un buen lugar para tenerlo. Las siete llamadas GET/SET nada tienen que ver con la administración de memoria, y tampoco con el sistema de archivos, pero tenían que estar ya sea en el sistema de archivos o en el administrador de memoria, pues todas las llamadas al sistema son manejadas por uno o por el otro. Dichas llamadas se colocaron aquí porque el sistema de archivos ya era muy grande de por sí. PTRACE, que se utiliza en depuración, está aquí por la misma razón.

El último mensaje, KSIG, no es una llamada al sistema; es el tipo de mensaje empleado por el kernel para informar al administrador de memoria de una señal que se origina en el kermel, como SIGINT, SIGQUIT O SIGALRM.

Aunque hay una rutina de biblioteca sbrk, no existe una llamada al sistema SBRK. La rutina de biblioteca calcula la cantidad de memoria requerida sumando al tamaño actual el incremento o decremento especificado como parámetro, y luego efectúa una llamada BRK para fijar el tamaño. De forma similar, no existen llamadas al sistema individuales para geteuid y getegid. Las llamadas GETUID y GETGID devuelven los identificadores tanto efectivo como real. De forma similar, GETPID devuelve el pid tanto del proceso invocador como de su padre.

Una estructura de datos clave empleada para el procesamiento de mensajes es la tabla call_vec declarada en table.c (línea 16515), la cual contiene apunadores a los procedimientos que manejan los diversos tipos de mensajes. Cuando llega un mensaje al administrador de memoria, el ciclo

Tipo de mensaje	Parámetros de entrada	Valor de respuesta
FORK	(ninguno)	Pid del hijo (al hijo: 0)
EXIT	Situación de salida	(No hay respuesta si tiene éxito)
WAIT	(ninguno)	Estado
WAITPID	(ninguno)	Estado
BRK	Nuevo tamaño	Nuevo tamaño
EXEC	Apuntador a pila inicial	(No hay respuesta si tiene éxito)
KILL	Identificador de proceso y señal	Estado
ALARM	Número de segundos a esperar	Tiempo residual
PAUSE	(ninguno)	(No hay respuesta si tiene éxito)
SIGACTION	Núm. señal, acción, acción vieja	Estado
SIGSUSPEND	Máscara de señal	(No hay respuesta si tiene éxito)
SIGPENDING	(ninguno)	Estado
SIGMASK	Cómo, conjunto, conjunto viejo	Estado
SIGRETURN	Contexto	Estado
GETUID	(ninguno)	Uid, uid efectivo
GETGID	(ninguno)	Gid, gid efectivo
GETPID	(ninguno)	Pid, pid del padre
SETUID	Uid nuevo	Estado
SETGID	Gid nuevo	Estado
SETSID	Sid nuevo	Grupo de procesos
GETPGRP	Gid nuevo	Grupo de procesos
PTRACE	Solicitud, pid, dirección, datos	Estado
REBOOT	Cómo (parar, rearrancar o pánico)	(No hay respuesta si tiene éxito)
KSIG	Ranura de proceso y señales	(No hay respuesta)

Figura 4-34. Los tipos de mensajes, parámetros de entrada y valores de respuesta empleados para comunicarse con el administrador de memoria.

principal extrae el tipo de mensaje y lo coloca en la variable global mm_call. Este valor se utilizará después como índice para entrar en callvec y encontrar el apuntador al procedimiento que manejará el mensaje recién llegado. A continuación se invoca ese procedimiento para ejecutar la llamada al sistema. El valor que se devuelve se envía de vuelta al invocador en el mensaje de respuesta) informar del éxito o el fracaso de la llamada. Este mecanismo es similar al de la Fig. 1-16, sólo en el espacio de usuario en lugar del kernel.

;)

4.7.3 Estructuras de datos y algoritmos del administrador de memoria

El administrador de memoria tiene dos estructuras de datos clave: la tabla de procesos y la tabla de agujeros. A continuación las veremos por turno.

En la Fig. 2-4 vimos que algunos campos de la tabla de procesos son necesarios para la administración de procesos, otros para la administración de memoria y otros más para el sistema de archivos. En MINIX, cada una de estas tres partes del sistema operativo tiene su propia tabla de procesos, misma que contiene sólo los campos que esa parte necesita. Las entradas corresponden exactamente, a fin de simplificar las cosas. Así, la ranura k de la tabla del administrador de memoria se refiere al mismo proceso que la ranura k de la tabla del sistema de archivos. Cuando se crea o se destruye un proceso, las tres partes actualizan sus tablas de modo que reflejen la nueva situación, a fin de mantenerlas sincronizadas.

La tabla de procesos del administrador de memoria se llama mproc; su definición está en /usr/src/mm/mproc.h. Esta tabla contiene todos los campos relacionados con la asignación de memoria e un proceso, así como ciertos elementos adicionales. El campo más importante es el arreglo p_seg, que tiene tres entradas, para los segmentos de texto, datos y pila, respectivamente. Cada entrada es una estructura que contiene la dirección virtual, la dirección física y la longitud del segmento, todas medidas en clics, no en bytes. El tamaño de un clic depende de la implementación; para el MINIX estándar es 256 bytes. Todos los segmentos deben comenzar en una frontera de clic y ocupar un número entero de clics.

El método empleado para registrar la asignación de memoria se muestra en la Fig. 4-35. En esta figura tenemos un proceso con 3K de texto, 4K de datos, un espacio de 1K y luego una pila de 2K, para una asignación total de memoria de 10K. En la Fig. 4-35(b) vemos en qué consisten los campos virtual, físico y de longitud para cada uno de los tres segmentos, suponiendo que el proceso no tiene espacio I y D separado. En este modelo, el segmento de texto siempre está vacío, y el segmento de datos contiene tanto texto como datos. Cuando un proceso hace referencia a la dirección virtual O, ya sea para saltar a ella o para leerla (es decir, como espacio de instrucción o como espacio de datos), se usa la dirección física 0x32000 (en decimal, 200K). Esta dirección está en el clic 0x320.

Cabe señalar que la dirección virtual en la que comienza la pila depende inicialmente de la cantidad total de memoria asignada al proceso. Si se usara el comando chmem para modificar la cabecera de archivo a fin de contar con un área de asignación dinámica más grande (un espacio mayor entre los segmentos de datos y de pila), la siguiente vez que se ejecutara el archivo la pila comenzaría en una dirección virtual más alta. Si la pila se alarga en un clic, la entrada correspondiente a la pila debería cambiar de la tripleta (0x20, 0x340, 0x8) a la tripleta (0x1F, 0x33F, 0x9).

El hardware del 8088 no tiene una trampa de límite de pila, y MINIX define la pila de modo tal que no dispare la trampa en los procesadores de 32 bits hasta que la pila ya haya sobreescrito el segmento de datos. Por tanto, este cambio no se efectuará sino hasta la siguiente llamada al sistema BRK, y entonces el sistema operativo leerá explícitamente SP y volverá a calcular las adas de los segmentos. En una máquina con trampa de pila, la entrada del segmento de pila se habría actualizado tan pronto como la longitud de la pila excediera la de su segmento. MINIX no hace esto en los procesadores Intel de 32 bits, por razones que veremos a continuación.

Figura 4-35. (a) Un proceso en la memoria. (b) Su representación de memoria con espacio y D no separado. (c) Su representación con espacio I y D separado.

Ya mencionamos que las labores de los diseñadores de hardware no siempre producen lo que el diseñador de software necesita. Incluso en modo protegido en un Pentium, MINIX no atrapa; cuando la pila se desborda de su segmento al crecer. Aunque en modo protegido el hardware Intel | detecta los intentos por acceder a memoria fuera de un segmento (definido por un descriptor | de segmento como el de la Fig. 4-28), en MDMIX el descriptor de segmento de datos y el descriptor de segmento de pila siempre son idénticos. Los segmentos de datos y de pila definidos por MiNff utilizan cada uno una parte de este espacio, de modo que cualquiera de ellos, o ambos, se pueden expandir hacia la brecha que los separa. Sin embargo, sólo MINIX puede administrar esto. La CPU; no tiene forma de detectar errores relativos a la brecha, ya que en lo que al hardware concien dicha brecha es una paite válida tanto del área de datos como del área de pila. Desde luego, i hardware puede detectar un error muy grande, como un intento por acceder a memoria fuera c área combinada de datos-hueco-pila. Esto protege a un proceso de los errores de otro proceso pero no basta para proteger a un proceso de sí mismo.

Aquí se tomó una decisión de diseño. Reconocemos que podría haber argumentos válidos! favor de abandonar el segmento compartido definido por hardware que permite a MINIX reasignar dinámicamente el área de la brecha. La alternativa, usar el hardware para definir segmentos de datos y de pila que no se traslapan, ofrecería un poco más de protección contra ciertos erre pero haría que MINIX estuviera más hambriento de memoria. El código fuente está disponible para cualquier persona que desee evaluar el otro enfoque.

La Fig. 4-35(c) muestra las entradas de segmento para la organización de memoria de la Fig. 4-35(a) con espacio I y D separado. Aquí los segmentos tanto de texto como de datos tienen longitud mayor que cero. El arreglo mp_seg que se muestra en la Fig. 4-35(b) o (c) se utiliza primordialmente para transformar direcciones virtuales en direcciones de memoria física. ~

una dirección virtual y el espacio al que pertenece, resulta sencillo determinar si la dirección virtual es válida o no (es decir, si queda dentro de un segmento) y, si es válida, a qué dirección física corresponde. El procedimiento de kernel umap realiza esta transformación para las tareas de E/S y para el copiado en y desde el espacio de usuario, por ejemplo.

Figura 4-36. (a) El mapa de memoria de un proceso con espacio I y D separado, como en la figura anterior. (b) La organización en la memoria después de que se inicia un segundo proceso, ejecutando la misma imagen de programa con texto compartido. (c) El mapa de memoria del segundo proceso.

El contenido de las áreas de datos y de pila pertenecientes a un proceso puede cambiar durante la ejecución de éste, pero el texto no cambia. Es común que varios procesos estén ejecutando copias del mismo programa; por ejemplo, varios usuarios podrían estar ejecutando el mismo shell. La eficiencia de memoria mejora si se emplea texto compartido. Cuando EXEC está a punto de descargar un proceso, abre el archivo que contiene la imagen en disco del programa que se va a cargar, y lee la cabecera del archivo. Si el proceso emplea espacio I y D separado, se examinan los campos mp_dev, mp_ino y mp_ctime de cada ranura de mproc. Estos contienen los números de dispositivo y de nodo-i y los tiempos de cambio de situación de las imágenes que están siendo ejecutadas por otros procesos. Si se determina que un proceso que ya se cargó está ejecutando el

mismo programa que está a punto de cargarse, no habrá necesidad de asignar memoria para otra copia del texto. En vez de ello, se inicializa la porción mp_seg[T] del mapa de memoria del nuevo proceso de modo que apunte al mismo lugar en el que ya está cargado el segmento de texto, y sólo se establecen las porciones de datos y de pila en una nueva asignación de memoria. Esto se muestra en la Fig. 4-36. Si el programa usa espacio I y D combinado o no se encuentra un proceso que esté ejecutando el mismo programa, la memoria se reparte como se muestra en la Fig. 4-35 y el texto y los datos para el nuevo proceso se copian en ella desde el disco.

Además de la información sobre segmentos, mproc también contiene el identificador de proceso (pid) del proceso mismo y de su padre, los uids y gids (tanto reales como efectivos), información referente a las señales y la situación de salida, si el proceso ya terminó pero su padre todavía no efectúa un WAIT por él.

La otra tabla importante del administrador de memoria es la de agujeros, hole, definida en alloc.c, que \lista todos los agujeros de memoria erv orden de dirección creciente. Los espacios entre los segmentos de datos y de pila no se consideran agujeros; ya han sido asignados a procesos, así que no están contenidos en la lista de agujeros libres. Cada entrada de la lista de agujeros tiene tres campos: la dirección base del agujero en clics, la longitud del agujero en clics y un apuntador a la siguiente entrada de la lista. La lista sólo tiene enlaces sencillos, así que es fácil encontrar el siguiente agujero a partir de cualquier agujero dado, pero para encontrar el agujero anterior hay que examinar toda la lista desde el principio hasta llegar al agujero en cuestión.

La razón por la que se registra todo acerca de los segmentos y agujeros en clics en vez de bytes es sencilla: resulta mucho más eficiente. En modo de 16 bits, se usan enteros de 16 bits para registrar direcciones de memoria, así que con clics de 256 bytes se puede manejar hasta 16 MB de memoria. En modo de 32 bits, los campos de dirección pueden hacer referencia a hasta 240 bytes, es decir, 1024 gigabytes.

Las principales operaciones de la lista de agujeros son asignar una porción de memoria de cierto tamaño y devolver una asignación existente. Para asignar memoria, se realiza una búsqueda en la lista de agujeros, comenzando por el agujero con la dirección más baja, hasta encontrar un agujero con el tamaño suficiente (primer ajuste). A continuación se asigna el segmento reduciendo el agujero en la cantidad necesaria para el segmento o, en los raros casos en que el ajuste e»' exacto, eliminando el agujero de la lista. Este esquema es rápido y sencillo pero adolece tantoát| una pequeña cantidad de fragmentación interna (se pueden desperdiciar hasta 255 bytes del clisé final, ya que siempre se toma un número entero de clics) como de fragmentación extrema.

Cuando un proceso termina y se realiza el aseo, su memoria de datos y de pila se coloca vuelta en la lista libre. Si el proceso usa I y D común, con esto se libera toda su memoria, ya (^•aiü-, r>TO^camai& nunca tienen una asignación de memoria aparte para texto. Si el programa u; ^ V> '^Y&x-iAo'2» "5 ^\v^ws^>s, ^ ^&\\" Yás\-\í. ^i, •\$W>W&Q'& \esévs. o^t -wwgffls. 'siwa ^owáo compartiendo el texto, también se devolverá la memoria asignada a texto. Puesto que en el c texto compartido las regiones de texto y de datos no necesariamente son contiguas, se p devolver dos regiones de memoria. Para cada región devuelta, si cualquiera de los vecinos región, o ambos, son agujeros, se fusionan, de modo que nunca hay agujeros adyacentes.. número, ubicación y tamaño de los agujeros varían continuamente durante la operación del ma. Si todos los procesos de usuario han terminado, toda la memoria disponible estará

lista para ser asignada. Esto no implica necesariamente que sólo habrá un agujero, pues la memoria física puede estar interrumpida por regiones que el sistema operativo no puede utilizar, como en los sistemas compatibles con IBM en los que la memoria sólo de lectura (ROM) y la memoria reservada para transferencias de E/S separan la memoria utilizable por debajo de la dirección 640K de la memoria que está por arriba de 1K.

4.7.4 Las llamadas al sistema FORK, EXIT y WAIT

Cuando se crean o destruyen procesos, hay que asignar o liberar memoria. Además, es preciso actualizar la tabla de procesos, incluidas las partes que mantienen el kernel y el sistema de archivos. El administrador de memoria coordina toda esta actividad. La creación de procesos se efectúa con FORK, y consta de la serie de pasos que se muestran en la Fig. 4-37.

1. Verifica permisos —¿es ejecutable el archivo?
2. Lee la cabecera para obtener los tamaños de segmento y total.
3. Obtiene los argumentos y el entorno del invocador.
4. Asigna nueva memoria y libera la memoria vieja que no se necesite.
5. Copia la pila en la nueva imagen de memoria.
6. Copia el segmento de datos (y tal vez el de texto) en la nueva imagen de memoria.
7. Verifica y maneja los bits setuid y setgid.
8. Corrige la entrada de la tabla de procesos.
9. Informa al kernel que el proceso es ejecutable.

Figura 4-38. Los pasos requeridos para llevar a cabo la llamada al sistema EXEC.

Es difícil y poco recomendable detener una llamada FORK antes de terminar, así que el administrador de memoria mantiene en todo momento una cuenta del número de procesos existentes a fin de poder determinar fácilmente si hay una ranura disponible en la tabla de procesos. Si la tabla no está llena, se intenta asignar memoria para el hijo. Si el programa tiene espacio I y D separado, sólo se solicita suficiente memoria para las nuevas asignaciones de datos y pila. Si este paso también tiene éxito, está garantizado que el FORK funcionará. A continuación se llena la memoria recién asignada, se localiza una ranura de proceso y se llena, se escoge un pid y se informa a las demás partes del sistema que se creó un proceso nuevo.

Un proceso termina por completo una vez que han ocurrido dos sucesos: (1) el proceso en sí (lió (o fue cancelado por una señal) y (2) su padre ejecutó una llamada al sistema WAIT para averiguar qué sucedió. Un proceso que ha salido o que ha sido cancelado, pero cuyo padre todavía no ha realizado un WAIT por él, queda en una especie de animación suspendida, a veces EDONÚNADA estado zombi. El proceso no puede ser planificado y tiene apagado su temporizador ^alarma (si estaba encendido), pero no se retira de la tabla de procesos. Su memoria queda

liberada. El estado zombi es temporal y casi nunca dura mucho. Cuando el padre finalmente ejecuta el WAIT, la ranura de la tabla de procesos se libera y se informa de ello al sistema de archivos y al kernel.

Surge un problema si el padre del proceso que está saliendo ya está muerto. Si no se realizar una acción especial, el proceso saliente seguiría como zombi indefinidamente. En vez de ellos las tablas se modifican para convertirlo en hijo del proceso init. Cuando el sistema arranca, inície el archivo /etc/ttymtab para obtener una lista de todas las terminales, y después bifurca un proceso de inicio de sesión para manejar cada uno. A continuación, init se bloquea, esperando que los procesos terminen. De esta forma, los zombis huérfanos se eliminan rápidamente.

4.7.5 La llamada al sistema EXEC

Cuando se teclea un comando en una terminal, el shell bifurca un nuevo proceso, que entonces ejecuta el comando solicitado. Podría haber sido posible tener una sola llamada al sistema que efectuara tanto FORK como EXEC a un tiempo, pero se prefirió tener dos llamadas por una razón excelente: facilitar la implementación de la redirección de E/S. Cuando el shell bifurca, si se redirige la entrada estándar, el hijo cierra la entrada estándar y luego abre la nueva entrada estándar antes de ejecutar el comando. De este modo, el proceso recién iniciado hereda la entrada estándar redirigida. La salida estándar se maneja de la misma forma.

EXEC es la llamada al sistema más compleja de MINIX, pues debe sustituir la imagen de memoria actual por una nueva, lo que incluye el establecimiento de una nueva pila. EXEC realizar este trabajo en una serie de pasos, los cuales se listan en la Fig. 4-38.

1. Verifica permisos —¿es ejecutable el archivo?
2. Lee la cabecera para obtener los tamaños de segmento y total.
3. Obtiene los argumentos y el entorno del invocador.
4. Asigna nueva memoria y libera la memoria vieja que no se necesite.
5. Copia la pila en la nueva imagen de memoria.
6. Copia el segmento de datos (y tal vez el de texto) en la nueva imagen de memoria.
7. Verifica y maneja los bits setuid y setgid.
8. Corrige la entrada de la tabla de procesos.
9. Informa al kernel que el proceso es ejecutable.

Figura 4-38. Los pasos requeridos para llevar a cabo la llamada al sistema EXEC.

Cada paso consiste, a su vez, en pasos aún más pequeños, algunos de los cuales pueden fracasar. Por ejemplo, podría ser que no hubiera suficiente memoria disponible. El orden en que se efectúan las pruebas se escogió con cuidado a fin de asegurarse de que la nueva imagen de memoria no se liberará antes de tener la certeza de que el EXEC tendrá éxito, con objeto de evitar la embarazosa situación de no poder establecer una nueva imagen de memoria y tampoco tener ti-

antigua para regresar a ella. Normalmente, EXEC no regresa, pero si falla el proceso invocador debe obtener de nuevo el control, con una indicación de error.

Hay unos cuantos pasos de la Fig. 4-38 que merecen un comentario más amplio. Primero está la cuestión de si hay o no espacio suficiente. Después de determinar cuánta memoria se necesita, lo que requiere determinar si se puede compartir o no la memoria de texto de otro proceso, se examina la lista de agujeros para comprobar si hay suficiente memoria física antes de liberar la memoria anterior. Si la memoria vieja se liberara primero y no hubiera suficiente memoria, sería difícil recuperar la imagen anterior.

Sin embargo, esta prueba es demasiado estricta; a veces rechaza llamadas EXEC que, de hecho, podrían tener éxito. Supongamos, por ejemplo, que el proceso que efectúa la llamada EXEC ocupa 20K y que su texto no es compartido por ningún otro proceso. Supongamos, además, que hay un agujero de 30K disponible y que la nueva imagen requiere 50K. Al efectuar la prueba antes de liberar, descubriremos que sólo hay 30K disponibles y rechazaremos la llamada. Si hubiéramos liberado primero, podríamos haber tenido éxito, dependiendo de si el nuevo agujero de 20K está adyacente a, y por tanto ahora fusionado con, el agujero de 30K o no. Una implementación más avanzada podría manejar esta situación un poco mejor.

Otra mejora posible sería buscar dos agujeros, uno para el segmento de texto y otro para el segmento de datos, si el proceso que se llamó con EXEC tiene espacio I y D separado. No es necesario que los segmentos sean contiguos.

Un problema más sutil es si el archivo ejecutable cabe o no en el espacio de direcciones virtual. El problema es que la memoria se asigna no en bytes, sino en clics de 256 bytes. Cada clic debe pertenecer a un solo segmento, y no puede ser, por ejemplo, mitad datos y mitad pila, porque toda la administración de memoria se efectúa en clics.

Para ver cómo esta restricción puede causar problemas, observemos que el espacio de direcciones en los sistemas de 16 bits (8088 y 80286) está limitado a 64K, el cual puede dividirse en 256 clics. Supongamos que un programa con espacio I y D separado tiene 40 000 bytes de texto, 32 770 bytes de datos y 32 760 bytes de pila. El segmento de datos ocupa 129 clics, de los cuales el último sólo se utiliza parcialmente; de todos modos, el clic completo forma parte del segmento de datos. El segmento de pila tiene 128 clics. Juntos exceden 256 clics, y por tanto no pueden coexistir, a pesar de que el número de bytes requeridos sí cabe (apenas) en el espacio de direcciones virtual. En teoría, este problema existe en todas las máquinas cuyo tamaño de clic es mayor que un byte, pero en la práctica casi nunca ocurre en procesadores clase Pentium, ya que éstos permiten segmentos grandes (de 4 GB).

Otra cuestión importante es la configuración de la pila inicial. La llamada de biblioteca que normalmente se usa para invocar EXEC con argumentos y un entorno es

```
execve(name, argv, envp);
```

donde name es un apuntador al nombre del archivo por ejecutar, argv es un apuntador a un arreglo de apuntadores, cada uno de los cuales apunta a un argumento, y envp es un apuntador a un arreglo de apuntadores, cada uno de los cuales apunta a una cadena de entorno.

Sería muy fácil implementar EXEC colocando simplemente los tres apuntadores en el mensaje al administrador de memoria y dejando que él obtenga el nombre de archivo y los dos arreglos por

sí solo. Entonces, el administrador de memoria tendría que obtener cada argumento y cada cadena uno por uno. Hacerlo de esta forma requeriría al menos un mensaje a la tarea del sistema por cada argumento o cadena, y probablemente más, ya que el administrador de memoria no tiene forma de saber anticipadamente qué tan grande es cada uno.

Para evitar el gasto extra de una gran cantidad de mensajes para leer todos estos componentes, se ha escogido una estrategia totalmente distinta. El procedimiento de biblioteca execve construye toda la pila inicial dentro de sí mismo y pasa su dirección base y tamaño al administrador de memoria. La construcción de la nueva pila dentro del espacio de usuario es muy eficiente, porque las referencias a los argumentos y cadenas sólo son referencias a memoria local, no a un espacio de direcciones diferente.

Figura 4-39. (a) Los arreglos que se pasan a execve. (b) La pila construida por execve. (c) La pila después de ser reubicada por el administrador de memoria. (d) La pila tal como main la ve al principio de la ejecución.

A fin de hacer más claro este mecanismo, consideremos un ejemplo. Cuando un usuario teclea ls-I f.c g.c

para el shell, éste interpreta el comando y luego efectúa la llamada execve("/bin/ls", argv, envp);

al procedimiento de biblioteca. El contenido de los dos arreglos de apuntadores se muestra en la Fig. 4-39(a). Ahora, el procedimiento execve, dentro del espacio de direcciones del shell, construye

la pila inicial, como se muestra en la Fig. 4-39(b). Esta pila se copia posteriormente sin modificación al administrador de memoria durante el procesamiento de la llamada EXEC.

Cuando la pila se copie finalmente al proceso de usuario, no se colocará en la dirección virtual 0. En vez de ello, se colocará al final de la asignación de memoria, determinado por el campo de tamaño de memoria total de la cabecera del archivo ejecutable. Por ejemplo, supongamos arbitrariamente que el tamaño total es de 8192 bytes, de modo que el último byte disponible para el programa está en la dirección 8191. Es obligación del administrador de memoria reubicar los apuntadores dentro de la pila de modo que, cuando se le deposite en la nueva dirección, la pila tenga el aspecto que se muestra en la Fig. 4-39(c).

Cuando se completa la llamada EXEC y el programa comienza a ejecutarse, la pila sí tendrá exactamente el aspecto de la Fig. 4-39(c), con el valor 8136 en el apuntador a la pila. Sin embargo, falta resolver otro problema. El programa principal del archivo ejecutado probablemente se declara con algo similar a esto:

```
main(argc, argv, envp);
```

En lo que al compilador de C concierne, main no es más que otra función. El compilador no sabe que main es especial, así que compila código para acceder a los tres parámetros bajo el supuesto de que éstos se pasarán empleando la convención de llamada estándar de C, con el último parámetro primero. Al ser un entero y dos apuntadores, se espera que los tres parámetros ocuparán las tres palabras que están justo antes de la dirección de retorno. Desde luego, la pila de la Fig. 4-39(c) no tiene para nada ese aspecto.

La solución es que los programas no comiencen con main. En vez de ello, siempre se vincula en la dirección de texto 0 una pequeña rutina en lenguaje ensamblador llamada crtso, el procedimiento de inicio de tiempo de ejecución de C, con objeto de que sea la primera en obtener el control. La misión de crtso es meter tres palabras más en la pila y luego invocar main usando la instrucción de llamada estándar. Esto produce la pila de la Fig. 4-39(d) en el momento en que main empieza a ejecutarse. Así, se engaña a main haciéndole creer que se le invocó de la manera usual (en realidad, no es un engaño; sí se le invoca de esa manera).

Si el programador se olvida de invocar exit al final de main, el control regresará a la rutina de inicio de tiempo de ejecución de C cuando main termine. Una vez más, el compilador sólo ve a main como un procedimiento ordinario y genera el código acostumbrado para regresar de él después de la última instrucción. Así, main regresa a su invocador, la rutina de inicio de tiempo de ejecución de C, que luego invoca ella misma exit. La mayor parte del código del crtso de 32 bits se muestra en la Fig. 4-40. Los comentarios deberán hacer obvio su funcionamiento. Lo único que se omitió es el código que carga los registros que se agregan a la pila y unas cuantas líneas que izan una bandera que indica si está presente un coprocesador de punto flotante o no.

4.7.6 La llamada al sistema BRK

Los procedimientos de biblioteca brk y sbrk sirven para ajustar el límite superior del segmento dedatos. El primero toma un tamaño absoluto (en bytes) e invoca BRK. El segundo toma un incremento

push ecx	! poner en la pila entorno
push edx	! poner en la pila argv
push eax	! poner en la pila argccali _main
push eax	! poner en la pila estado de salida
cali _exit	
hit	! main(argc, argv, envp)
	! forzar a una trampa si exit falla

Figura 4-40. La parte clave de la rutina de inicio de tiempo de ejecución de C.

positivo o negativo para el tamaño actual, calcula el nuevo tamaño de segmento de datos, y luego invoca BRK. No existe una llamada al sistema SBRK.

Una pregunta interesante es: "¿Cómo se mantiene sbrk al tanto del tamaño actual, para poder calcular el nuevo tamaño?" La respuesta es que una variable, brksize, siempre contiene el tamaño actual para que sbrk pueda encontrarlo. Esta variable se inicializa con un símbolo generado por el compilador que indica el tamaño inicial del texto más los datos (I y D no separados) o sólo los datos (I y D separados). El nombre y, de hecho, la existencia misma de tal símbolo depende del compilador y, por tanto, no lo veremos definido en ningún archivo de cabecera de los directorios de archivos fuente. El símbolo se define en la biblioteca, en el archivo hrksize.s. El lugar exacto donde se encuentra este archivo depende del sistema, pero siempre está en el mismo directorio que crtso.s.

Para el administrador de memoria es fácil ejecutar BRK. Lo único que hay que hacer es verificar que todo quepa aún en el espacio de direcciones, ajustar las tablas e informarle al kernel.

4.7.7 Manejo de señales

En el capítulo 1 describimos las señales como un mecanismo para comunicar información a un proceso que no necesariamente está esperando entradas. Existe un conjunto definido de señales, y cada señal tiene una acción por omisión: ya sea terminar el proceso al que va dirigida o hacer caso omiso de la señal. El procesamiento de señales sería fácil de entender e implementar si fueran las únicas alternativas. Sin embargo, los procesos pueden usar llamadas al sistema que alteran estas respuestas. Un proceso puede solicitar que se haga caso omiso de todas las señales (excepto la señal especial SIGKILL). Además, un proceso puede prepararse para **atrapar** una señal solicitando que se active un procedimiento manejador de señal interno al proceso, en lugar de la acción predeterminada para cualquier señal (con la excepción, otra vez, de SIGKILL). Así, desde el punto de vista del programador, sólo hay dos momentos bien definidos en los que el sistema operativo maneja señales: una fase de preparación durante la cual un proceso puede modificar su respuesta a una señal futura y una fase de respuesta en la que se genera una señal y se realiza la acción correspondiente. La acción puede ser la ejecución de un manejador de señales personalizado,;

En realidad, existe una tercera fase. Cuando un manejador escrito por el usuario termina, una llamada al sistema especial efectúa limpieza y restaura el funcionamiento normal del proceso allí que se envió la señal. El programador no necesita estar enterado de esta tercera fase. Él escribe un manejador de señales igual que cualquier otra función. El sistema operativo se encarga de los detalles de invocar y terminar el manejador y administrar la pila.

En la fase de preparación hay varias llamadas al sistema que un proceso puede ejecutar en cualquier momento para modificar su respuesta a una señal. La más general de éstas es SIGACTION, que puede especificar que el proceso haga caso omiso de alguna señal, atrape alguna señal (sustituyendo la acción predeterminada por la ejecución de código de manejo de señales definido por el usuario dentro del proceso), o restaure la respuesta predeterminada a alguna señal. Otra llamada al sistema, SIGPROCMASK, puede bloquear una señal, causando que se ponga en cola y que sólo se efectúe la acción correspondiente cuando el proceso desbloquee esa señal en particular en algún momento posterior, si es que llega a hacerlo. Estas llamadas pueden efectuarse en cualquier momento, incluso desde el interior del código que maneja una señal atrapada. En MINIX la fase de preparación del procesamiento de señales corre totalmente por cuenta del administrador de memoria, ya que todas las estructuras de datos necesarias están en la parte de la tabla de procesos que le corresponde. Para cada proceso hay cierto número de variables sigset_t, en las que cada señal posible está representada por un bit. Una de esas variables define un conjunto de señales a las que no se debe hacer caso, otra define un conjunto que debe atraparse, etc. Para cada proceso hay también un arreglo de estructuras sigaction, una para cada señal. Cada elemento de la estructura sigaction contiene una variable en la que se coloca la dirección de un manejador personalizado para esa señal y una variable sigset_t adicional para indicar las señales que se bloquearán mientras se está ejecutando ese manejador. El campo empleado para la dirección del manejador puede contener en vez de ella valores especiales que indiquen que la señal debe ignorarse o debe manejarse de la forma predefinida para esa señal.

Cuando se genera una señal, pueden participar varias partes del sistema MINIX. La respuesta se inicia en el administrador de memoria, que determina cuál proceso debe recibir la señal utilizando las estructuras de datos que acabamos de mencionar. Si la señal debe atraparse, debe entregarse al proceso objetivo. Esto requiere guardar información acerca del estado del proceso, a fin de poder reanudar la ejecución normal. La información se almacena en la pila del proceso que recibió la señal, y debe verificarse que haya suficiente espacio en ella. El administrador de memoria se encarga de esta verificación, ya que le corresponde, y luego invoca la tarea del sistema en el kernel para que coloque la información en la pila. La tarea del sistema también manipula el contador de programa del proceso, de modo que el proceso pueda ejecutar el código del manejador. Cuando el manejador termina, se efectúa una llamada al sistema SIGRETURN. Por medio de esta llamada, tanto el administrador de memoria como el kernel participan en el restablecimiento del contexto de señales y los registros del proceso para que pueda reanudar su ejecución normal. Si la señal no se atrapa, se emprende la acción predeterminada, que puede implicar invocar el sistema de archivos para producir un **vaciado de núcleo** (escribir la imagen del proceso en un archivo que se puede examinar con un depurador), así como terminar el proceso, lo que requiere la participación del administrador de memoria, el sistema de archivos y el kernel. Por último, el administrador de memoria podría ordenar una o más repeticiones de estas acciones, ya que puede ser necesario entregar una misma señal a un grupo de procesos.

Las señales que MINIX reconoce están definidas en /usr/include/signal.h, un archivo requerido por el estándar POSIX. Dichas señales se listan en la Fig. 4-41. Todas las señales requeridas por POSIX están definidas en MINIX, pero no todas ellas se reconocen actualmente. Por ejemplo, POSIX requiere varias señales relacionadas con el control de trabajos, la capacidad para poner en segundo

plano un programa en ejecución y traerlo otra vez a primer plano. MINIX no apoya el control de trabajos, pero los programas que podrían generar tales señales pueden trasladarse a MINIX. Se hará caso omiso de estas señales si se generan. MINIX también define algunas señales que no son de POSIX y algunos sinónimos de nombres de POSIX por compatibilidad con código fuente viejo.

Señal	Descripción	Generada por
SIGHUP	Cuelga	Llamada al sistema KILL
SIGINT	Interrumpe	Kernel
SIGQUIT	Abandona	Kernel
SIGILL	Instrucción no permitida	Kernel (*)
SIGTRAP	Trampa de rastreo	Kernel (M)
SIGABRT	Terminación anormal	Kernel
SIGFPE	Excepción de punto flotante	Kernel (*)
SIGKILL	Kill (no puede atraparse ni ignorarse)	Llamada al sistema KILL
SIGUSR1	Señal definida por el usuario # 1	No se reconoce
SIGSEGV	Violación de segmentación	Kernel (*)
SIGUSR2	Señal definida por el usuario # 2	No se reconoce
SIGPIPE	Escribe en un conducto sin nadie que lea	Kernel
SIGALRM	Reloj de alarma, tiempo de espera	Kernel
SIGTERM	Señal de terminación de software desde kill	Llamada al sistema KILL
SIGCHLD	Proceso hijo terminado o detenido	No se reconoce
SIGCONT	Continúa si está detenido	No se reconoce
SIGSTOP	Señal de detenerse	No se reconoce
SIGTSTP	Señal de detenerse interactiva	No se reconoce
SIGTTIN	Proceso de segundo plano desea leer	No se reconoce
SIGTTOU	Proceso de segundo plano desea escribir	No se reconoce

Figura 4.41. Señales definidas por POSIX y MINIX. Las señales marcadas con (*) dependen del apoyo de hardware. Las señales marcadas con (M) no están definidas por POSIX, pero sí por MINIX para fines de compatibilidad con programas viejos. Varios nombres y sinónimos obsoletos no aparecen en esta lista.

Hay dos formas de generar señales: con la llamada al sistema KILL y desde el kernel. Las señales generadas por el kernel de MINIX siempre incluyen SIGINT, SIGQUIT y SIGALRM. Otras señales del kernel dependen del apoyo de hardware. Por ejemplo, los procesadores 8086 y 8088 no apoyan la detección de códigos de operación no válidos en las instrucciones, pero esta capacidad está disponible en el 286 y superiores, que atrapan un intento por ejecutar un código de operación no permitido. Este servicio es proporcionado por el hardware. El implementador del sistema operativo debe incluir código para generar una señal en respuesta a la trampa. Ya vimos en el capítulo!

que kernel/exception.c contiene código para hacer precisamente esto en varias condiciones diferentes. Así, puede generarse una señal SIGKILL como respuesta a una instrucción no permitida cuando MINIX se ejecuta en un procesador 286 o superior, pero esta señal nunca se verá cuando MINIX se ejecute en un 8088.

El hecho de que el hardware pueda atrapar cierta condición no implica que el implementador del sistema operativo pueda aprovechar plenamente esta capacidad. Por ejemplo, varios tipos de violaciones de la integridad de la memoria producen excepciones en todos los procesadores Intel a partir del 286. El código de kernel/exception.c traduce estas excepciones a señales SIGSEGV. Se generan excepciones distintas si se violan los límites del segmento de pila definido por hardware y de otros segmentos, ya que estos casos podrían requerir un tratamiento diferente. Sin embargo, dada la forma como MINIX utiliza la memoria, el hardware no puede detectar todos los errores que podrían ocurrir. El hardware define una base y un límite para cada segmento. La base del segmento de datos definido por el usuario es la misma que la base del segmento de datos de MINIX, pero el límite del segmento de datos definido por el hardware es más alto que el límite que MINIX hace respetar en software. En otras palabras, el hardware define el segmento de datos como la cantidad máxima de memoria que MINIX podría llegar a usar para los datos, si de alguna manera la pila pudiera encogerse hasta desaparecer. De forma similar, el hardware define la pila como la cantidad máxima de memoria que la pila de MINIX podría usar si el área de datos pudiera encogerse hasta desaparecer. Aunque el hardware puede detectar ciertas violaciones, no puede detectar la violación de pila más probable, el crecimiento de la pila al interior del área de datos, ya que en lo que a los registros y tablas de descriptores del hardware concierne el área de datos y el área de pila se traslanan.

Sería concebible agregar código al kernel que verificara los registros de cada proceso cada vez que el proceso tiene oportunidad de ejecutarse, y generara una señal SIGSEGV en caso de detectar una violación de la integridad de las áreas de datos o de pila definidas por MINIX. Lo que no está claro es si valdría la pena; las trampas de hardware pueden detectar una violación de inmediato, pero una verificación en software tal vez no tendría oportunidad de hacer su trabajo sino hasta después de ejecutarse muchos miles de instrucciones adicionales, y a esas alturas probablemente sería muy poco lo que un manejador de señales podría hacer en un intento por recuperarse.

Sea cual sea el origen de las señales, el administrador de memoria las procesa todas del mismo modo. Para cada proceso al cual se va a enviar una señal, se realiza una serie de verificaciones para determinar si la señal es factible. Un proceso puede enviar una señal a otro si es el superusuario o si su uid real o efectivo es igual al uid real o efectivo del proceso que recibe la señal. No obstante, hay varias condiciones que pueden impedir el envío de una señal. No es posible enviar una señal a un zombi, por ejemplo. No se puede enviar una señal a un proceso si éste invocó específicamente SIGACTION para ignorar la señal o SIGPROCMASK para bloquearla. Bloquear una señal no es lo mismo que ignorarla; la recepción de una señal bloqueada se recuerda, y la señal se entrega cuando el proceso destinatario quita el bloque, si es que alguna vez lo hace. Por último, si el espacio de pila del proceso destinatario de la señal no es suficiente, el proceso se cancela.

Si se satisfacen todas las condiciones, se puede enviar la señal. Si el proceso no tomó medidas para atrapar la señal, no es necesario pasar información al proceso. En este caso el adminis-

trador de memoria ejecuta la acción predeterminada para la señal, que por lo regular es terminar el proceso, posiblemente produciendo también un vaciado de núcleo. En el caso de unas cuantas señales la acción predeterminada es hacer caso omiso de la señal. Las señales marcadas como "No se reconoce" en la Fig. 4-41 se definen porque POSIX así lo exige, pero MINIX las ignora.

Atrapar una señal significa ejecutar el código de manejo de señal personalizado del proceso. La dirección de este código está almacenada en una estructura sigaction en la tabla de procesos. En el capítulo 2 vimos cómo el marco de pila de un proceso dentro de su entrada de la tabla de procesos recibe la información necesaria para iniciar el proceso cuando éste es interrumpido. Si se modifica el marco de pila del proceso al que se va a enviar una señal, puede lograrse que la próxima vez que se permita al proceso ejecutarse se ejecutará el manejador de señales. Mediante la modificación de la pila propia del proceso en el espacio de usuario, se puede lograr que cuando el manejador de señales termine se emita la llamada al sistema SIGRETURN. Esta llamada al sistema nunca es invocada por código escrito por el usuario; se ejecuta después de que el kernel coloca su dirección en la pila de tal manera que su dirección se convierte en la dirección de retomo que se saca de la pila cuando un manejador de señales termina. SIGRETURN restaura el marco de pila original del proceso al que se envió la señal, a fin que pueda reanudar su ejecución en el punto en que fue interrumpido por la señal.

Aunque la última etapa del envío de una señal corre por cuenta de la tarea del sistema, éste es un buen lugar para resumir cómo se hace, ya que es el administrador de memoria el que pasa al kernel los datos que se emplean. El atrapamiento de una señal requiere algo muy similar a la conmutación de contexto que ocurre cuando se suspende la ejecución de un proceso y se pone a ejecutar otro proceso, ya que cuando el manejador termine el proceso deberá poder continuar como si no hubiera sucedido nada. Sin embargo, sólo hay un lugar de la tabla de procesos donde se puede guardar el contenido de todos los registros de la CPU que se necesitan para restaurar el proceso a su estado original. La solución de este problema se muestra en la Fig. 4-42. La parte (a) de la figura es una vista simplificada de la pila de un proceso y de parte de su entrada en la tabla de procesos inmediatamente después de que se ha suspendido la ejecución de un proceso por una interrupción. En el momento de la suspensión el contenido de todos los registros de CPU se copia en la estructura de marco depila de la entrada de] proceso en la parte de la tabla de procesos que corresponde al kernel. Ésta será la situación en el momento en que se genere una señal, ya que la ; señal es generada por un proceso o tarea diferente del destinatario de la señal. I

Como preparación para manejar la señal, el marco de pila de la tabla de procesos se copia en la pila propia del proceso como una estructura sigcontext, a fin de conservarlo. Luego se coloca I una estructura sigfmme en la pila. Esta estructura contiene información que será utilizada por | SIGRETURN cuando el manejador termine, y también contiene la dirección del procedimiento de | biblioteca que invoca SIGRETURN misma, ret addr1, y otra dirección de retomo, ret addr2, que es' la dirección donde se reanudará la ejecución del programa interrumpido. Sin embargo, como habremos de ver, la segunda dirección no se usa durante la ejecución normal.

Aunque el programador escribe el manejador como un procedimiento ordinario, no se invoca con una instrucción CALL. El campo de apuntad r de instrucción (contador de programa) del marco de pila en la tabla de procesos se altera de modo que haga que el manejador de señales comience a ejecutarse cuando restan coloque otra vez en ejecución el proceso que recibió la señal. La Fig. 4-42(b)

Figura 4-42. La pila de un proceso (arriba) y su marco de pila en la tabla de procesos (abajo) en las diferentes fases de manejo de una señal. (a) Estado cuando se suspende la ejecución del proceso. (b) Estado al iniciarse la ejecución del manejador. (c) Estado mientras se está ejecutando SIGRETURN. (d) Estado después de que termina de ejecutarse SIGRETURN.

también muestra la situación después de que se ha completado esta preparación y durante la ejecución del manejador de señales. Recuérdese que el manejador de señales es un procedimiento ordinario, así que cuando termina se remueve de la pila ret addr y se ejecuta SIGRETURN.

La parte (c) muestra la situación mientras se está ejecutando SIGRETURN. El resto de la estructura sigframe consta ahora de las variables locales de SIGRETURN. Parte de la acción de SIGRETURN es ajustar su propio apuntador de pila de modo que, si llegara a terminar como una función ordinaria, utilizaría ret addr2 como dirección de retomo. Sin embargo, SIGRETURN realmente no termina de este modo; termina igual que otras llamadas al sistema, permitiendo al planificador del kernel decidir cuál proceso habrá de reiniciar. Tarde o temprano, el proceso que recibió la señal será replanificado y reiniciará en esta dirección, porque la dirección también está en el marco de pila original del proceso. La razón por la que esta dirección está en la pila es que un usuario podría querer rastrear un programa empleando un depurador, y esto engaña al depurador.

haciéndolo que efectúe una interpretación razonable de la pila mientras se está rastreando un manejador de señales. En cada fase, la pila semeja la de un proceso ordinario, con variables locales encima de una dirección de retomo.

La verdadera labor de SIGRETURN es restaurar las cosas al estado en que estaban antes de que se recibiera la señal, y realizar aseo. Lo más importante es que el marco de pila en la tabla de procesos se restaura a su estado original, empleando la copia que se guardó en la pila del proceso que recibió la señal. Cuando SIGRETURN termina, la situación será como en la Fig. 4-42(d), que muestra al proceso esperando volver a entrar en ejecución en el mismo estado en el que estaba cuando fue interrumpido.

En el caso de la mayor parte de las señales, la acción predeterminada consiste en terminar el proceso al que se envía la señal. El administrador de memoria se encarga de esto para cualquier señal que no es ignorada por omisión, siempre que el proceso receptor no haya sido habilitado para manejar, bloquear o ignorar la señal. Si el padre del proceso que es terminado por la señal está esperándolo, el proceso terminado se asea y retira de la tabla de procesos. Si el padre no está esperando, el proceso terminado se convierte en zombi. En el caso de ciertos números de señal (p. ej., SIGQUIT), el administrador de memoria también escribe un vaciado de núcleo del proceso en el directorio actual.

Puede suceder fácilmente que se envíe una señal a un proceso que actualmente está bloqueado esperando un READ en una terminal para la cual no hay entradas disponibles. Si el proceso no especificó que la señal debe atraparse, simplemente se termina de la forma acostumbrada. En cambio, si la señal es atrapada, surge la cuestión de qué debe hacerse una vez que se ha procesado la interrupción de la señal. ¿El proceso debe seguir esperando o debe continuar con la siguiente instrucción?

Lo que MINIX hace es esto: la llamada al sistema se termina de tal manera que devuelve el; código de error EINTR, con lo que el proceso puede darse cuenta de que la llamada fue interrum-1 pida por una señal. No es del todo trivial determinar si un proceso al que se envió una señal estaba bloqueado en una llamada al sistema. El administrador de memoria debe interrogar al sistema de archivos para verificarlo.

POSIX sugiere, pero no exige, este comportamiento, que también permite a un READ devolver el número de bytes leídos hasta el momento en que se recibió la señal. La devolución de EINTR hace posible establecer una alarma y atrapar SIGALRM. Ésta es una forma sencilla de implementar un tiempo de espera, por ejemplo para terminar login y colgar una línea de módem si un usuario! no responde dentro de cierto periodo. Se puede usar la tarea de reloj síncrona para hacer lo mismo; con menos gasto extra, pero dicha tarea es una invención de MINIX y no es tan portátil como el empleo de señales. Además, esa tarea sólo está disponible para los procesos servidores, no para los procesos de usuario ordinarios.

4.7.8 Otras llamadas al sistema

El administrador de memoria maneja otras pocas llamadas al sistema sencillas. Las funcionesj biblioteca getuid y geteuid invocan la llamada al sistema GETUID, que devuelve ambos valórese su mensaje de retorno. De forma análoga, la llamada al sistema GETGID devuelve los valores i y efectivo que utilizan las funciones getgid y getegid. GETPID funciona del mismo modo]

devolver tanto el identificador del proceso como el identificador de su padre, y SETUID y SETGID pueden establecer los valores tanto real como efectivo en una llamada. Hay otras dos llamadas al sistema en este grupo, GETPGRP y SETSID. La primera devuelve el identificador del grupo de procesos, y la segunda le asigna el valor del pid actual. Estas siete llamadas son las llamadas al sistema más sencillas de MINIX.

El administrador de memoria también maneja las llamadas al sistema PTRACE y REBOOT. La primera apoya la depuración de los programas. La segunda afecta muchos aspectos del sistema; resulta apropiado colocarla en el administrador de memoria porque su primera acción es enviar señales para terminar todos los procesos con excepción de init. Luego, REBOOT recurre al sistema de archivos y a la tarea del sistema para completar su trabajo.

4.8 IMPLEMENTACIÓN DE LA ADMINISTRACIÓN DE MEMORIA EN MINIX

Ahora que sabemos en términos generales cómo funciona el administrador de memoria, pasemos al código mismo. El administrador de memoria está escrito totalmente en C, es fácil de entender y contiene cantidades sustanciales de comentarios en el código mismo, así que nuestro tratamiento de casi todas sus partes no tiene por qué ser largo ni rebuscado. Primero examinaremos brevemente los archivos de cabecera, luego el programa principal y por último los archivos para los diversos grupos de llamadas al sistema que describimos anteriormente.

4.8.1 Los archivos de cabecera y estructuras de datos

Varios archivos de cabecera en el directorio fuente del administrador de memoria tienen los mismos nombres que otros archivos en el directorio del kernel, y veremos otra vez estos nombres en el sistema de archivos. Los archivos correspondientes tienen funciones similares en sus propios contextos. Tal estructura paralela tiene como propósito facilitar el entendimiento de la organización de todo el sistema MINIX. El administrador de memoria tiene además varias cabeceras con nombres únicos. Al igual que en otras partes del sistema, se reserva espacio para las variables globales cuando se compila la versión de table.c del administrador de memoria. En esta sección estudiaremos todos los archivos de cabecera, además de table.c.

Al igual que en las otras partes principales de MINIX, el administrador de memoria tiene un archivo de cabecera maestro, mm.h (línea 15800). Éste se incluye en todas las compilaciones, y a su vez incluye todos los archivos de cabecera en el nivel de sistema de /usr/include y sus subdirectorios, mismos que necesitan todos los módulos objeto. La mayor parte de los archivos que se incluyen en kernel/kernel.h también se incluyen aquí. Además, el administrador de memoria necesita las definiciones contenidas en include/fcntl.h e include/unistd.h. También se incluyen las versiones de const.h, type.h, proto.h y glo.h propias del administrador de memoria.

Const.h (línea 15900) define algunas constantes utilizadas por el administrador de memoria, sobre todo cuando se compila para máquinas de 16 bits. La línea

```
#define printf printk
```

está contenida aquí con objeto de que las llamadas a printf se compilen como llamadas a la función printf. La función es similar a la que vimos en el kernel, y se define por una razón parecida para que el administrador de memoria pueda exhibir mensajes de error y depuración sin perder ayuda al sistema de archivos.

Type.h no se utiliza actualmente y existe en forma de esqueleto para que los archivos (administrador de memoria tengan la misma organización que las demás partes de MINIX). Proh (línea 16100) reúne en un solo lugar prototipos de funciones que se requieren a todo lo largo del administrador de memoria.

Las variables globales del administrador de memoria se declaran en glo.h (línea 16200). usa aquí el mismo truco que se usó en el kernel con EXTERN, a saber, EXTERN normalmente una macro que se expande a extern, excepto en el archivo table.c. Ahí, se convierte en la cade nula a fin de poder reservar espacio para las variables declaradas como EXTERN.

La primera de estas variables, mp, es un apuntador a ua estructura mproc, la parte de la tat de procesos del administrador de memoria correspondiente al proceso cuya llamada al sistema está procesando. La segunda variable, dont_reply (no contestar), se inicializa en FALSE cuaní llega una solicitud nueva pero se le puede asignar TRUE durante la llamada si se descubre que i debe enviarse ningún mensaje de respuesta. Por ejemplo, no se envían respuestas cuando i EXEC tiene éxito. La tercera variable, procs_in_use, lleva la cuenta de cuántas ranuras de procesos se están usando actualmente, lo que facilita determinar si una llamada FORK es factible.

Los buffers de mensajes mm_in y mm_out son para los mensajes de solicitud y de respuesta Respectivamente. Who es el índice del proceso en curso; está relacionado con mp mediante

```
mp = &mproc[who];
```

Cuando llega un mensaje, se extrae de él el número de llamada al sistema y se coloca en mm_caj Las tres variables err_code, resultl y res_ptr sirven para contener valores que se devuelven al invocador en el mensaje de respuesta. La más importante de estas variables es err_code, a 1 que se asigna OK si la llamada se lleva a cabo sin error. Las últimas dos variables se usan si surge Un problema. MINIX escribe una imagen de un proceso en un archivo de núcleo cuando el proceso Termina anormalmente. Core_name define el nombre que tendrá este archivo, y core_sset es u mapa de bits que define cuáles señales deben producir vacíos de núcleo.

La parte de la tabla de procesos que corresponde al administrador de memoria está en el siguiente archivo, mproc.h (línea 16300). La mayor parte de los campos están descritos con claridad por su comentarios. Varios campos tienen que ver con el manejo de señales. Mp_ignore, mpCatch mp_sigmask, mp_sigmask2 y mp_sigpending son mapas de bits en los que cada bit representa una de las señales que se pueden enviar a un proceso. El tipo sigset_t es un entero de 32 bits, así que MINIX podría reconocer fácilmente hasta 32 señales, aunque actualmente sólo están definidas 16 correspondiendo a la señal 1 el bit menos significativo (el de la extrema derecha). En cualquier caso POSIX requiere funciones estándar para agregar o eliminar miembros de los conjuntos de señal representados por estos mapas de bits, así que todas las manipulaciones necesarias pueden efectuarse sin que el programador esté consciente de estos detalles. El arreglo mp_sigact es importante para manejar señales. Hay un elemento para cada tipo de señal, y cada elemento es una estructura sigactim (definida en include/signal.h). Cada estructura sigaction consta de tres campos:

1. El campo sa_handler define si la señal debe manejarse de la forma predeterminada, ignorarse o manejarse con un manejador especial.
2. El campo sa_mask es un sigset_t que define cuáles señales deben bloquearse cuando la señal esté siendo manejada por un manejador personalizado.
3. El campo sa_flags es un conjunto de banderas que se aplican a la señal.

Este arreglo hace posible una gran flexibilidad en el manejo de señales.

El campo mp_flags sirve para contener una colección diversa de bits, como se indica al final Del archivo. Este campo es un entero sin signo, de 16 bits en las CPU antiguas o de 32 bits en una 386 o superior. Hay mucho espacio para expansión aquí, incluso en una 8088, ya que sólo se usan nueve bits.

El último campo de la tabla de procesos es mp_procargs. Cuando se inicia un proceso nuevo, se construye una pila como la que se muestra en la Fig. 4-39, y se almacena aquí un apuntador al principio del arreglo argv del nuevo proceso. El comando ps usa este apuntador. Por ejemplo, en el caso que se ilustra en la Fig. 4-39, se guardaría aquí el valor 8164, con lo que se podría exhibir la línea de comandos Is -I f.c g.c

si se ejecuta mientras está activo el comando Is.

El siguiente archivo es param.h (línea 16400), que contiene macros para muchos de los parámetros de llamadas al sistema contenidos en el mensaje de solicitud. Este archivo también contiene cuatro macros para campos del mensaje de respuesta. Cuando aparece el enunciado

k = pid;

en cualquier archivo en el que se ha incluido param.h, el preprocesador lo convierte en
k=mm_in.m1_i1;

antes de alimentarlo al compilador propiamente dicho.

Antes de continuar con el código ejecutable, examinemos table.c (línea 16500). Su compilación reserva espacio para las diversas variables y estructuras EXTERN que hemos visto en glo.h y mproc.h. El enunciado

```
#define _TABLE
```

hace que EXTERN se convierta en la cadena nula. Este es el mismo mecanismo que vimos en el código del kernel.

La otra característica importante de table.c es el arreglo call_vec (línea 16515). Cuando llega un mensaje de solicitud, se extrae de él el número de llamada al sistema y se usa como índice para encontrar en call_vec el procedimiento que lleva a cabo esa llamada al sistema. Todos los números de llamada al sistema que no son válidos invocan a no_sys, que se limita a devolver un código de error. Adviértase que aunque se usa la macro JPROTOTYPE para definir call_vec, no se trata de la declaración de un prototipo; es Ja definición de un arreglo inicializado. No obstante, call_vec es

un arreglo de funciones, y el uso de `_PROTOTYPE` es la forma más fácil de hacer esto que es compatible tanto con el C clásico (Kemighan & Ritchie) como con Standard C.

4.8.2 El programa principal

El administrador de memoria (MM) se compila y enlaza de forma independiente respecto al kermel y el sistema de archivos; en consecuencia, tiene su propio programa principal, que se inicia una vez que el kermel ha terminado de inicializarse a sí mismo. El programa principal está en `main.c`, en la línea 16627. Despues de efectuar su propia inicialización llamando a `mm_init`, el administrador de memoria ingresa en su ciclo en la línea 16636. En este ciclo, el MM invoca `get_work` para esperar la llegada de un mensaje de solicitud, luego invoca uno de sus procedimientos `do_XXX` a través de la tabla `call_vec` para atender la solicitud, y por último envía una respuesta, si es necesario. Esta construcción ya debe ser conocida a estas alturas: es la misma que emplean las tareas de E/S.

Los procedimientos `get_work` (línea 16663) y `reply` (línea 16676) se encargan de la recepción y el envío, respectivamente.

El último procedimiento de este archivo es `mm_init`, que inicializa el administrador de memoria y que no se usa después de que el sistema ha entrado en funcionamiento. La llamada a `sys_getmap` en la línea 16730 obtiene información acerca del uso de memoria del kermel. El ciclo de las líneas 16734 a 16741 inicializa todas las entradas de la tabla de procesos para las tareas y los servidores, y las siguientes líneas preparan la entrada de `init` en la tabla de procesos. En la línea 16749 el MM espera que el sistema de archivos (FS) le envíe un mensaje. Como se mencionó cuando hablamos del manejo de bloqueos en MINIX, éste es el único momento en que el ES envía un mensaje de solicitud al administrador de memoria. El mensaje indica cuánta memoria se está usando para el disco en RAM. La llamada a `mem_init` en la línea 16755 inicializa la lista de agujeros invocando la tarea del sistema. Despues de esto ya puede comenzar la administración normal de la memoria. Esta llamada también asigna valores a las variables `total_clicks` y `free_clicks`, completando la información que `mm_init` necesita para exhibir un mensaje indicando la memoria total, el uso de memoria por el kermel, el tamaño del disco en RAM y la memoria libre. Despues de exhibir el mensaje se envía una respuesta al FS (línea 16764) para permitirle que continúe. Por último, se proporciona a la tarea de memoria la dirección de la parte de la tabla de procesos que corresponde al MM, a fin de que el comando `ps` cuente con esa información.

4.8.3 Implementación de FORK, EXIT y WAIT

Las llamadas al sistema `FORK`, `EXIT` y `WAIT` se implementan con los procedimientos `do_fork`, `do_mm_exitydo_wait` que están en el archivo `forkexit.c`. El procedimiento `do_fork` (línea 16832) sigue los pasos que se muestran en la Fig. 4-37. Observe que la segunda llamada a `procs_m_use` (línea 16847) reserva unas cuantas ranuras al final de la tabla de procesos para el superusuario. Al calcular cuánta memoria necesita el hyo, se induce el espacio entre los segmentos de datos y de pila, pero no se incluye el segmento de texto. O bien se comparte el texto del padre, o, si el

proceso tiene espacio I y D común, su segmento de texto tiene longitud cero. Después de efectuar el cálculo, se invoca alloc_mem para obtener la memoria. Si esta asignación tiene éxito, las direcciones base del hijo y del padre se convierten de clics a bytes absolutos, y se invoca sys_copy para enviar un mensaje a la tarea del sistema, la cual se encargará del copiado.

Ahora se encuentra una ranura en la tabla de procesos. La prueba previa en la que intervino procs_in_use garantiza que habrá una ranura. Una vez localizada ésta, se llena copiando primero la ranura del padre ahí y luego actualizando los campos mp_parent, mp_flags, mp_seg, mp_exitstatus y mp_sigstatus. Algunos de estos campos requieren un manejo especial. El bit TRACED del campo mp_flags se pone en cero, ya que un hijo no hereda la situación de rastreo. El campo mp_seg es un arreglo que contiene elementos para los segmentos de texto, datos y pila, y se deja que la porción de texto siga apuntando al segmento de texto del padre si las banderas indican que se trata de un programa con I y D separado que puede compartir el texto.

El siguiente paso es asignar un pid al hijo. La variable next_pid contiene el siguiente pid por asignar. Sin embargo, es concebible que ocurra el siguiente problema. Después de asignarse, digamos, el pid 20 a un proceso de muy larga vida, podrían crearse y destruirse 30 000 procesos más, y next_pid podría regresar otra vez a 20. La asignación de un pid que todavía se está usando sería un desastre (supongamos que alguien trata de enviar una señal al proceso 20), así que efectuamos una búsqueda en toda la tabla de procesos para asegurarnos de que el pid que se va a asignar no está todavía en uso.

Las llamadas a sys_fork y tell_fs informan al kernel y al sistema de archivos, respectivamente, que se ha creado un proceso nuevo, a fin de que puedan actualizar sus tablas de procesos. (Todos los procedimientos que comienzan con sys_ son rutinas de biblioteca que envían un mensaje a la tarea del sistema en el kernel para solicitar uno de los servicios de la Fig. 3-50). La creación y destrucción de procesos siempre son iniciadas por el administrador de memoria y luego se propagan al kernel y al sistema de archivos una vez que se completan.

El mensaje de respuesta al hijo se envía explícitamente al final de do_fork. La respuesta al padre, que contiene el pid del hijo, es enviada por el ciclo de main, como respuesta normal a una solicitud.

La siguiente llamada al sistema que el administrador de memoria maneja es EXIT. El procedimiento do_mm_exit (línea 16912) acepta la llamada, pero casi todo el trabajo corre por cuenta de la llamada a mm_exit, unas cuantas líneas más abajo. La razón por la que el trabajo se divide de esta forma es que mm_exit también se invoca para encargarse de los procesos que han sido terminados por una señal. El trabajo es el mismo, pero los parámetros son diferentes, así que resulta conveniente dividir las cosas de esta manera.

Lo primero que mm_exit hace es detener el temporizador, si el proceso tiene uno en funcionamiento. A continuación, se notifica al kernel y al sistema de archivos que el proceso ya no es ejecutable (líneas 16949 y 16950). La llamada al procedimiento de biblioteca sys_xit envía un mensaje a la tarea del sistema diciéndole que marque el proceso como no ejecutable, a fin de que yano se le calendarice. Acto seguido, se libera la memoria. Una llamada Sifind_share determina si el segmento de texto está siendo compartido por otro proceso y, si no es así, el segmento de texto ; se libera con una llamada Sifree_mem. Esto va seguido de otra llamada al mismo procedimiento para liberar los datos y la pila. No vale la pena decidir si toda la memoria podría liberarse con una

sola llamada afree_mem o no. Si el padre está esperando, se invoca cleanup para liberar la ranura de la tabla de procesos; si no, el proceso se convierte en un zombi, lo cual se indica con el bit HANGING de la palabra mp_flags. Sea que el proceso se elimine por completo o se convierta en zombi, la acción final de mm_exit es recorrer la tabla de procesos en busca de los hijos del proceso que acaba de terminarse (líneas 16975 a 16982). Si se encuentra algún hijo, se le deshereda, convirtiéndolo en hijo de init. Si init está esperando y un hijo está pendiente, se invoca cleanup para ese hijo. Esto resuelve las situaciones como las de la Fig. 4-43(a). En esta figura vemos que el proceso 12 está a punto de salir, y que su padre, 7, está esperándolo. Se invocará cleanup para deshacerse de 12, con lo cual 52 y 53 se convierten en hijos de init, como se muestra en la Fig. 4-43(b). Ahora tenemos una situación en la que 53, que ya salió, es el hijo de un proceso que está ejecutando WAIT; por tanto, también puede someterse a aseo con cleanup.

Figura 4-43. (a) La situación cuando el proceso 12 está a punto de salir. (b) La situación una vez que ha salido.

Cuando el proceso padre ejecuta WAIT o WAITPID, el control pasa al procedimiento do_waitpid en la línea 16992. Los parámetros que proporcionan las dos llamadas son diferentes, y las acciones esperadas también son diferentes, pero la preparación efectuada en las líneas 17009 a 17011 establece variables internas de modo que do_waitpid pueda realizar las acciones de cualquiera de las dos llamadas. El ciclo de las líneas 17019 a 17041 examina toda la tabla de procesos para ver si el proceso tiene hijos y, de ser así, verifica si cualesquiera de ellos son zombis que puedan someterse a aseo. Si se encuentra un zombi (línea 17026), se somete a aseo y do_waitpid regresa. La bandera dont_reply se enciende porque la respuesta al padre se envía desde el interior de cleanup, no desde el ciclo de main. Si se encuentra un hijo rastreado, se envía una respuesta indicando que el proceso está detenido, y do_waitpid regresa. También se enciende dont_reply para evitar que main envíe una segunda respuesta.

Si el proceso que está ejecutando WAIT no tiene hijos, simplemente regresa con un error (línea 17053). Si el proceso tiene hijos, pero ninguno de ellos es un zombi o está siendo rastreado, se efectúa una prueba para ver si do_waitpid se invocó con un bit encendido indicando que el padre no quería esperar. Si no fue así (el caso normal), se enciende un bit en la línea 17047 para indicar que el padre está esperando, y éste se suspende hasta que el hijo termina.

Cuando un proceso ya salió y su padre lo está esperando, sea cual sea el orden en que ocurran estos sucesos, se invoca el procedimiento cleanup (línea 17061) para administrar la extremadim-

ción. No hay mucho que pueda hacerse a estas alturas. Se despierta al padre de su llamada WAIT o WAITPID y se le proporciona el pid del hijo que terminó, así como su situación de salida y de señales. El sistema de archivos ya liberó la memoria del hijo, y el kermel ya suspendió su planificación, así que lo único que tiene que hacer ahora el kermel es liberar la ranura del hijo en la tabla de procesos.

4.8.4 Implementación de EXEC

El código para EXEC se ajusta a la descripción resumida de la Fig. 4-38 y está contenido en el procedimiento `do_exec` (línea 17140). Después de efectuar unas cuantas verificaciones de validez sencillas, el administrador de memoria obtiene del espacio de usuario el nombre del archivo por ejecutar. En la línea 17172 el MM envía un mensaje especial al sistema de archivos para cambiar al directorio de usuario, con objeto de que la trayectoria que acaba de obtenerse se interprete en relación con el directorio de trabajo del usuario, no al del MM.

Si el archivo está presente y es ejecutable, el administrador de memoria lee la cabecera para extraer los tamaños de los segmentos. A continuación, el MM obtiene la pila del espacio de usuario (líneas 17188 y 17189), verifica si el nuevo proceso puede compartir el texto con un proceso que ya se está ejecutando (línea 17196), asigna memoria para la nueva imagen (línea 17199), repara los apuntadores [véanse las diferencias entre la Fig. 4-39(b) y (c)] y lee del disco el segmento de texto (si es necesario) y el segmento de datos (líneas 17221 a 17226). Por último, el MM procesa los bits setuid y setgid, actualiza la entrada de la tabla de procesos y le informa al kermel que ya terminó, a fin de que el proceso pueda calendarizarse otra vez.

Aunque el control de todos los pasos está en `do_exec`, muchos de los detalles corren por cuenta de procedimientos subsidiarios dentro de `exec.c`. `Read_header` (línea 17272), por ejemplo, no sólo lee la cabecera y devuelve los tamaños de segmento, sino también verifica que el archivo sea un ejecutable válido de MINIX para el mismo tipo de CPU para el cual está compilado el sistema operativo. Esto se hace mediante una compilación condicional de la prueba apropiada en el momento en que se compila el administrador de memoria (líneas 17322 a 17327). `Read_header` también verifica que todos los segmentos quepan en el espacio de direcciones virtual.

El procedimiento `new_mem` (línea 17366) comprueba que haya suficiente memoria disponible para la nueva imagen de memoria. Este procedimiento busca un agujero con el tamaño suficientes te para los datos y la pila únicamente si el texto está siendo compartido; en caso contrario, busca un agujero único en el que puedan caber el texto, los datos y la pila combinados. Una posible mejora aquí sería buscar dos agujeros distintos, uno para el texto y otro para los datos y la pila, ya que no hay necesidad de que estas áreas sean contiguas. En versiones anteriores de MINIX esto era obligatorio. Si se encuentra suficiente memoria, se libera la memoria anterior y se adquiere la nueva. Si no hay suficiente memoria disponible, la llamada EXEC falla. Una vez que se ha asignado la nueva memoria, `new_mem` actualiza el mapa de memoria (en `mp_seg`) e informa de ello al kermel invocando el procedimiento de biblioteca `sys_newmap`.

El resto de `new_mem` se ocupa de poner en ceros el segmento bss, el espacio y el segmento de pila. (El segmento bss es la parte del segmento de datos que contiene todas las variables globales no inicializadas.) Muchos compiladores generan código explícito para poner en ceros el

segmento bss, pero al hacer esto aquí se logra que MINIX funcione incluso con compiladores que no lo hacen. El espacio entre los segmentos de datos y de pila también se pone en ceros, de modo que cuando BRK extienda el segmento de datos la memoria recién adquirida contenga ceros. Esto no sólo es cómodo para el programador, quien puede estar seguro de que las nuevas variables tendrán un valor inicial de cero, también es una característica de seguridad en un sistema operativo multiusuario, en el que un proceso que utilizó previamente esta memoria podría haber estado usando datos que otros procesos no deben ver.

El siguiente procedimiento es patch_ptr (línea 17465), que se encarga de reubicar los apuntadores de la Fig. 4-39(b) a la forma de la Fig. 4-39(c). El trabajo es sencillo: se examina la pila hasta encontrar todos los apuntadores y se suma la dirección base a cada uno.

El procedimiento load_seg (línea 17498) se invoca una o dos veces en cada EXEC, posiblemente para cargar el segmento de texto y siempre para cargar el segmento de datos. En lugar de limitarse a leer el archivo bloque por bloque y luego copiar los bloques al usuario, se emplea un truco para permitir que el sistema de archivos cargue todo el segmento directamente en el espacio de usuario. En efecto, la llamada es descodificada por el sistema de archivos de una forma un tanto especial con objeto de que parezca ser una lectura del segmento completo por parte del proceso de usuario mismo. Sólo unas cuantas líneas al principio de la rutina de lectura del sistema de archivos saben que aquí está ocurriendo algo sospechoso. Esta maniobra agiliza considerablemente la carga.

El procedimiento final de exec.c esfind_share (línea 17535), el cual busca un proceso capaz de compartir texto comparando el nodo-i, el dispositivo y los tiempos de modificación del archivo por ejecutar con los de los procesos existentes. Se trata de una búsqueda directa de los campos apropiados de mproc. Desde luego, no debe incluirse en la búsqueda el proceso a nombre del cual se está efectuando.

4.8.5 Implementación de BRK

Como acabamos de ver, el modelo de memoria que MINIX emplea es muy sencillo: cada proceso recibe una sola asignación de memoria contigua para sus datos y su pila cuando se crea. El proceso nunca se cambia de lugar en la memoria, nunca se intercambia a disco, nunca crece y nunca se encoge. Lo único que puede suceder es que el segmento de datos reduzca el espacio desde su extremo inferior y que la pila lo reduzca desde su extremo superior. En estas circunstancias, la implementación de la llamada BRK en break.c es muy fácil; consiste en verificar que los nuevos tamaños sean factibles y actualizar después las tablas de modo que los reflejen.

El procedimiento de nivel más alto es do_brk (línea 17628), pero la mayor parte del trabajo se efectúa en adjust (línea 17661). Este último verifica si los segmentos de datos y de pilas chocan. Si así fue, no es posible llevar a cabo el BRK, pero el proceso no se termina de inmediato. Un factor de seguridad, SAFETY_BYTES, se agrega a la parte superior del segmento de datos antes de realizar la prueba, de modo que (con suerte) la decisión de que la pila ha crecido demasiado puede tomarse mientras todavía hay suficiente espacio en la pila para que el proceso continúe durante un tiempo corto. El proceso recupera el control (recibiendo un mensaje de error) para que pueda imprimir los mensajes apropiados y después termine de forma ordenada.

Observe que SAFETYJBYTES se define empleando una instrucción #define a la mitad del procedimiento (línea 17693). Este uso es poco común; normalmente tales definiciones aparecen al principio de los archivos, o en archivos de cabecera aparte. El comentario correspondiente revela que al programador se le hizo difícil decidir qué tamaño debía tener el factor de seguridad. No hay duda de que la definición se realizó de esta manera con objeto de atraer la atención y, tal vez, estimular experimentos adicionales.

La base del segmento de datos es constante, así que si adjust se ve obligado a ajustar el segmento de datos lo único que hace es actualizar el campo de longitud. La pila crece hacia abajo desde un extremo fijo, así que si adjust también se da cuenta de que el apuntador de la pila, que recibe como parámetro, ha crecido más allá del segmento de pila (a una dirección situada más abajo), actualiza tanto el origen como la longitud.

El último procedimiento de este archivo, si7.e_ok (línea 17736) efectúa una prueba para determinar si los tamaños de los segmentos caben dentro del espacio de direcciones, tanto en clics como en bytes. Se conservó en el listado el código condicional para máquinas de 16 bits con el propósito de mostrar por qué se escribió en forma de función individual. No tendría mucho caso tener este código como función individual para MINIX de 32 bits. Este procedimiento se invoca en sólo dos lugares, y la sustitución de la línea 17765 en lugar de las llamadas produciría código más compacto, ya que las llamadas pasan varios argumentos que no se usan en la implementación de 32 bits.

4.8.6 Implementación del manejo de señales

Hay ocho llamadas al sistema relacionadas con señales, las cuales se resumen en la Fig. 4-44. Estas llamadas, así como las señales mismas, se procesan en el archivo signal.c. Este archivo maneja también una llamada al sistema adicional, REBOOT, ya que emplea señales para terminar todos los procesos.

Llamada al sistema	Propósito
SIGACTION	Modifica la respuesta a una señal futura
SIGPROCMASK	Cambia el conjunto de señales bloqueadas
KILL	Envía una señal a otro proceso
ALARM	Se envía a sí misma la llamada ALRM después de un retardo
PAUSE	Se suspende a sí misma hasta una señal futura
SIGSUSPEND	Cambia el conjunto de señales bloqueadas, luego PAUSE
SIGPENDING	Examina el conjunto de señales pendientes (bloqueadas)
SIGRETURN	Hace aseo al terminar el manejador de señales

Figura 4-44. Llamadas al sistema relacionadas con señales.

La llamada SIGACTION apoya las funciones sigaction y signal, que permiten a un proceso alterar la forma como responde a las señales. POSIX exige sigaction y es la llamada preferida en casi todos los casos, pero Standard C requiere la función de biblioteca signal, y los programas que deben ser trasladables a sistemas no POSIX deben escribirse usándola. El código de do_sigaction (línea 17845) comienza con verificaciones de la validez del número de señal y de que la llamada no es un intento por modificar la respuesta a una señal SIGKILL (líneas 17851 y 17852). (No se permite ignorar, atrapar o bloquear SIGKILL. SIGKILL es el mecanismo definitivo mediante el cual un usuario puede controlar sus procesos y un administrador del sistema puede controlar a sus usuarios.) SIGACTION se invoca con apuntadores a una estructura sigaction, sig_osa, que recibe los antiguos atributos de señal que estaban vigentes antes de la llamada, y a una estructura del mismo tipo, sig_nsa, que contiene un nuevo conjunto de atributos.

El primer paso es invocar la tarea del sistema para que copie los atributos actuales en la estructura a la que sig_osa apunta. Se puede invocar SIGACTION con un apuntador NULL en sig_nsa si lo que se desea es examinar los antiguos atributos de señal sin modificarlos. En este caso do_sigaction regresa de inmediato (línea 17860). Si sig_nsa no es NULL, la estructura que define la nueva forma de reaccionar a las señales se copia en el espacio del administrador de memoria. El código de las líneas 17867 a 17877 modifica los mapas de bits mpCatch, mpIgnore y mpSigpending de modo que reflejen la nueva acción, que puede ser ignorar la señal, usar el manejador predeterminado o atrapar la señal. Se emplean las funciones de biblioteca sigaddsety sigdelset, aunque las acciones son operaciones de manipulación de bit directas que podrían haberse implementado con macros sencillas. Sin embargo, el estándar POSIX requiere estas funciones a fin de asegurar que los programas que las usen puedan trasladarse fácilmente, incluso a sistemas en los que el número de señales exceda el número de bits disponibles en un entero. El empleo de las funciones de biblioteca ayuda a lograr que MINIX sea fácilmente transportable a diferentes arquitecturas.

Por último, se llenan los demás campos relacionados con señales en la parte de la tabla de procesos que corresponde al administrador de memoria. Para cada posible señal hay un mapa de bits, saMask, que define cuáles señales deben bloquearse mientras se está ejecutando un manejador de esa señal. También hay un apuntador, saHandler, para cada posible señal, el cual puede contener un apuntador a la función de manejo, o valores especiales para indicar que la señal debe ignorarse o manejarse de la forma predeterminada. La dirección de la rutina de biblioteca que invoca SIGRETURN cuando el manejador termina está almacenada en mpSigreturn. Esta dirección es uno de los campos del mensaje que el administrador de memoria recibe.

POSIX permite que un proceso manipule su propio manejo de señales, incluso estando dentro de un manejador de señales. Esto puede servir para modificar la respuesta a señales subsecuentes mientras se está procesando una señal, y luego restablecer el conjunto normal de respuestas. El siguiente grupo de llamadas al sistema apoya estas capacidades de manipulación de señales. SIGPENDING se maneja con doSigpending (línea 17889), que devuelve el mapa de bits mpSigPending para que un proceso pueda determinar si tiene señales pendientes. SIGPROCMASK, que se maneja con doSigprocmask, devuelve el conjunto de señales que actualmente están bloqueadas, y también puede servir para cambiar el estado de una sola señal del conjunto, o sustituir todo el conjunto por uno nuevo. El momento en el que una señal se desbloquea es el punto apropiado para

verificar si hay señales pendientes, y esto se hace con llamadas a `check_pending` en la línea 17927 y en la 17933. `Do_sigsuspend` (línea 17949) ejecuta la llamada al sistema `SIGSUSPEND`. Esta llamada suspende un proceso hasta que se recibe una señal. Al igual que las otras funciones que hemos visto aquí, ésta manipula mapas de bits, y además enciende el bit `SIGSUSPENDED` de `mp_flags`, que es lo único que se necesita para impedir la ejecución de un proceso. Una vez más, éste es un buen momento para invocar `check_pending`. Por último, `do_sigreturn` maneja `SIGRETURN`, que sirve para regresar de un manejador personalizado. Esta función restablece el contexto de señales que existía cuando se ingresó en el manejador, y también invoca `check_pending` en la línea 17980.

Algunas señales, como `SIGINT`, se originan en el kermel mismo. Tales señales se manejan de forma similar a las señales generadas por un proceso de usuario que invoca `KILL`. Los dos procedimientos, `do_kill` (línea 17983) y `do_ksig` (línea 17994) son conceptualmente similares; ambos hacen que el administrador de memoria envíe una señal. Una sola llamada a `KILL` puede requerir el envío de señales a un grupo de procesos, y `do_kill` se limita a invocar `check_sig`, que examina toda la tabla de procesos en busca de destinatarios elegibles. Se invoca `do_ksig` cuando llega un mensaje del kermel. El mensaje contiene un mapa de bits, lo que permite al kermel generar múltiples señales con un solo mensaje. Al igual que con `KILL`, cualquiera de éstas podría tenerse que entregar a un grupo de procesos. El mapa de bits se procesa bit por bit en el ciclo de las líneas 18026 a 18048. Algunas señales del kernel requieren atención especial: en algunos casos se cambia el identificador de proceso para hacer que la señal se entregue a un grupo de procesos (líneas 18030 a 18033), y se hace caso omiso de un `SIGALRM` si no fue solicitado. Con esa excepción, cada bit encendido causa una llamada a `check_sig`, tal como sucede en `do_kill`.

La llamada al sistema `ALARM` está bajo el control de `do_alarm` (línea 18056). Ésta invoca la siguiente función, `set_alarm`, que envía un mensaje a la tarea del reloj pidiéndole que ponga en marcha el temporizador. `Set_alarm` (línea 18067) es una función aparte porque también se usa para apagar el temporizador cuando un proceso sale con el temporizador encendido aún. Cuando el temporizador llega a cero, el kermel anuncia el hecho enviando al administrador de memoria un mensaje del tipo `KSIG`, que causa la ejecución de `do_ksig`, como ya se explicó. La acción predeterminada de la señal `SIGALRM` es terminar el proceso si no es atrapada. Si se desea atrapar `SIGALRM`, `SIGACTION` debe instalar un manejador. La secuencia completa de sucesos para una señal `SIGALRM` con un manejador personalizado se muestra en la Fig. 4-45. Hay tres secuencias de mensajes aquí. En los mensajes (1), (2) y (3) el usuario ejecuta una llamada `ALARM` mediante un mensaje al administrador de memoria, el cual envía una solicitud al reloj, de la cual el reloj acusa recibo. En los mensajes (4), (5) y (6), la tarea del reloj envía la alarma al administrador de memoria, éste llama a la tarea del sistema con el fin de que prepare la pila del proceso de usuario para la ejecución del manejador de señales (como en la Fig. 4-42(b)), y la tarea del sistema responde. El mensaje (7) es la llamada a `SIGRETURN` que ocurre cuando el manejador termina de ejecutarse. Como respuesta, el administrador de memoria envía el mensaje (8) a la tarea del sistema pidiéndole que complete el aseo, y la tarea del sistema responde con el mensaje (9). El mensaje (6) por sí solo no hace que se ejecute el manejador, pero la secuencia se mantendrá porque la tarea del sistema, al ser una tarea, podrá completar su trabajo gracias al algoritmo de planificación por prioridad que MINK emplea. El manejador forma parte del proceso de usuario y se ejecutará sólo después de que la tarea del sistema haya completado su trabajo.

Figura 4-45. Mensajes para una alarma. Los más importantes son: (1) El usuario ejecuta ALARM. (4) Una vez transcurrido el tiempo establecido, llega la señal. (7) El manejador termina con una llamada a SIGRETURN. Consultense los detalles en el texto.

Do_pause se ocupa de la llamada al sistema PAUSE (línea 18115). Lo único que se necesita es encender un bit y abstenerse de responder, manteniendo así al invocador bloqueado. Ni siquiera es necesario informar al kermel, ya que él sabe que el invocador está bloqueado.

La última llamada al sistema que se maneja en signal.c es REBOOT (línea 18128). Esta llamada, la emplean sólo programas especializados ejecutables por el superusuario, pero realiza una función importante: asegura que todos los procesos terminen de forma ordenada y que el sistema de archivos esté sincronizado antes de que se invoque la tarea del sistema en el kermel para concluir operaciones. La terminación de los procesos se efectúa utilizando check_sig para enviar un siGKILL a todos los procesos excepto init. Es por esta razón que REBOOT se incluyó en este archivo.

Hemos mencionado de paso varias funciones de apoyo de signal.c. Ahora las examinaremos de forma más detallada. Por mucho, la más importante es sig_proc (línea 18168), que es la que realmente envía las señales. Primero se efectúa una serie de pruebas. Los intentos por enviar señales a procesos muertos (líneas 18190 a 18192) o zombis (líneas 18194 a 18196) son problemas graves que causan un pánico del sistema. Un proceso que se está rastreando se detiene cuando recibe una señal (líneas 18198a 18202). Si hay que ignorar la señal, el trabajo de sig_prwn termina en la línea 18204. Ésta es la acción predeterminada para algunas señales, por ejemplo: aquellas que POSIX exige pero que MINIX no apoya. Si la señal se bloquea, la única acción que se debe emprender es encender un bit en el mapa de bits mp_sigpending del proceso en cuestión. La

prueba clave (línea 18213) consiste en distinguir entre los procesos que están habilitados para atrapar señales y los que no lo están. A estas alturas ya se han eliminado todas las demás consideraciones especiales y si un proceso no puede atrapar la señal será terminado.

Las señales que son elegibles para atraparse se procesan en las líneas 18214 a 18249. Se construye un mensaje que se enviará al kemel; partes de dicho mensaje son copias de información que está en la parte de la tabla de procesos que corresponde al administrador de memoria. Si el proceso al que se enviará la señal se había suspendido previamente con SIGSUSPEND, se incluye en el mensaje la máscara de señales que se guardó en el momento de la suspensión; si no, se incluye la máscara de señal actual (líneas 18213 a 18217). Otros elementos que se incluyen en el mensaje son varias direcciones en el espacio del proceso al que se envía la señal: el manejador de señales, la dirección de la rutina de biblioteca sigreturn que se invocará cuando el manejador termine, y el apuntador a la pila actual.

A continuación, se asigna espacio en la pila del proceso. En la Fig. 4-46 se muestra la estructura que se coloca en la pila. La porción sigcontext se coloca en la pila a fin de conservarla para una restauración posterior, ya que la estructura correspondiente en la tabla de procesos misma se altera como preparación para la ejecución del manejador de señales. La parte sigframe proporciona una dirección de retomo para el manejador de señales y datos que SIGRETURN necesita para completar la restauración del estado del proceso cuando el manejador acaba. La dirección de retomo y el apuntador al marco no son utilizados realmente por ninguna parte de MINIX; están ahí para engañar a un depurador por si alguien intentara rastrear la ejecución de un manejador de señales.

La estructura que se colocará en la pila del proceso destinatario de la señal es más o menos grande. El código de las líneas 18225 y 18226 reserva espacio para ella, después de lo cual una llamada a adjust prueba si hay suficiente espacio en la pila del proceso. Si no hay suficiente espacio de pila, se termina el proceso mediante un salto al rótulo determinante empleando el pocas veces usado goto de C (líneas 18228 y 18229).

Hay un problema potencial con la llamada a adjust. Recuerde que cuando explicamos la implementación de BRK dijimos que adjust devuelve un error si la pila tiene menos de SAFETY_BYTES de toparse con el segmento de datos. Se proporciona el margen de error adicional porque el software sólo puede verificar ocasionalmente la validez de la pila. Dicho margen de error probablemente sea excesivo en el presente caso, ya que se sabe exactamente cuánto espacio se necesita en la pila para la señal, y sólo se requiere espacio adicional para el manejador de señal, que supuestamente es una función relativamente sencilla. Es posible que algunos procesos se terminen innecesariamente porque falla la llamada a adjust. Sin duda, esto es mejor que experimentar fallas misteriosas de los programas en otras ocasiones, pero podría ser posible afinar un poco más estas pruebas.

Si hay suficiente espacio en la pila, se verifican otras dos banderas. La bandera SA_NODEFER indica si el proceso al que se envía la señal debe bloquear las señales subsecuentes del mismo tipo mientras maneja una señal. La bandera SA_RESETHAND indica si el manejador de señales debe restablecerse al recibir esta señal. (Esto ofrece una fiel emulación de la antigua llamada signal. Aunque esta "capacidad" suele considerarse como un defecto de la antigua llamada, el apoyo de capacidades anteriores también implica apoyar sus defectos.) A continuación se notifica al kemel, empleando la rutina de biblioteca sys_sendsig (línea 18242). Por último, se pone en cero el bit que

Figura 4-46. Las estructuras *sigcontext* y *sigframe* que se incorporan a la pila como preparación para la ejecución de un manejador de señales. Los registros del procesador son una copia del marco de pila empleado durante una comutación de contexto.

indica que hay una señal pendiente y se invoca un pause para terminar cualquier llamada al sistema que el proceso pueda estar esperando. La próxima vez que se ejecute el proceso al que se envió la señal, se ejecutará el manejador de señales.

Examinemos ahora el código de terminación, marcado por el rótulo determinate (línea 18250). El rótulo y un goto son la forma más fácil de manejar la posible falla de la llamada a *adjust*. Aquí se ejecutan las señales que por una razón u otra no se pueden o no se deben atrapar. La acción podría incluir un vaciado de núcleo, si resulta apropiado para la señal, y siempre concluye con la terminación del proceso como si éste hubiera salido, a través de una llamada a *mm_exit* (línea 18258).

Check_sig (línea 18265) es donde el administrador de memoria verifica si es posible enviar una señal. La llamada

```
kill(0, sig);
```

hace que se envíe la señal indicada a todos los procesos del grupo del usuario (es decir, todos los

procesos iniciados desde la misma terminal). Las señales que se originan en el kernel y REBOOT también podrían afectar múltiples procesos. Por esta razón, `check_sig` ejecuta un ciclo en las líneas 18288 a 18318 para examinar la tabla de procesos en busca de todos los procesos a los que se debe enviar una señal. El ciclo contiene un gran número de pruebas. Sólo si se satisfacen todas las condiciones se envía la señal, invocando `sig_proc` en la línea 18315.

`Check_pending` (línea 18330) es otra función que se invoca varias veces en el código que acabamos de explicar. Ésta ejecuta un ciclo para examinar todos los bits del mapa de bits `mp_sigpending` correspondiente al proceso al que hacen referencia `do_sigmask`, `do_sigreturn` o `do_sigsuspend`, con objeto de ver si alguna señal bloqueada ha quedado desbloqueada. `Check_pending` invoca `sig_proc` para enviar la primera señal pendiente desbloqueada que encuentra. Puesto que todos los manejadores de señales tarde o temprano causan la ejecución de `do_sigreturn`, esto basta para finalmente entregar todas las señales no enmascaradas pendientes.

El procedimiento `unpause` (línea 18359) tiene que ver con las señales que se envían a procesos suspendidos en llamadas PAUSE, WAIT, READ, WRITE o SIGSUSPEND. PAUSE, WAIT y SIGSUSPEND pueden verificarse consultando la parte de la tabla de procesos que corresponde al administrador de memoria, pero si no se encuentra ninguna de éstas será necesario pedir al sistema de archivos que use su propia función `do_unpause` para verificar si hay una posible espera por READ o WRITE.

En todos los casos la acción es la misma: se envía una respuesta de error a la llamada que espera y se pone en cero el bit de bandera que corresponde a la causa de la espera para que el proceso pueda reanudar su ejecución y procesar la señal.

El último procedimiento de este archivo es `dump_core` (línea 18402), que escribe vacíados de núcleo en el disco. Un vaciado de núcleo consiste en una cabecera con información relativa al tamaño de los segmentos ocupados por un proceso, una copia de toda la información de estado del proceso, obtenida copiando la información de tabla de procesos del kernel correspondiente a ese proceso, y la imagen de memoria de cada uno de los segmentos. Un depurador puede interpretar esta información y ayudar al programador a determinar qué error hubo durante la ejecución del proceso. El código para escribir el archivo es sencillo. El problema potencial que mencionamos en la sección anterior vuelve a asomar la cabeza, pero en una forma un tanto diferente. Para asegurar que el segmento de pila que se incluirá en el vaciado de núcleo está actualizado, se invoca `adjust` en la línea 18428. Esta llamada podría fallar a causa del margen de seguridad incorporado en ella. `Dump_core` no comprueba que la llamada haya tenido éxito, así que el vaciado de núcleo se escribirá de todos modos, pero cabe la posibilidad que dentro del archivo la información relativa a la pila sea incorrecta.

4.8.7 Implementación de las otras llamadas al sistema

El archivo `getset.c` contiene un procedimiento, `do_getset` (línea 18515), que ejecuta las siete llamadas restantes del administrador de memoria. Éstas se muestran en la Fig. 4-47. Todas son tan sencillas que no merecen un procedimiento completo para cada una. Las llamadas GETUID y GETGID devuelven el uid o gid tanto real como efectivo.

El establecimiento del uid o el gid es un poco más complejo que su mera lectura. Se debe comprobar si el invocador está autorizado para establecer el uid o gid. Si el invocador pasa la

Llamada al sistema	Descripción
GETUID	Devuelve uid real y efectivo
GETGID	Devuelve gid real y efectivo
GETPID	Devuelve pids del proceso y su padre
SETUID	Establece el uid real y efectivo del invocador
SETGID	Establece el gid real y efectivo del invocador
SETSID	Crea nueva sesión, devolver pid
GETPGRP	Devuelve identificador del grupo de procesos

Figura 4-47. Las llamadas al sistema apoyadas en *mm/getset.c*.

prueba, se debe informar al sistema de archivos del nuevo uid o gid, ya que la protección de los archivos depende de ello. La llamada SETSID crea una nueva sesión, y un proceso que ya es líder de un grupo de procesos no está autorizado a llevar esto a cabo. La prueba de la línea 18561 verifica esto. El sistema de archivos completa el trabajo de convertir un proceso en líder de sesión sin terminal controladora.

El apoyo mínimo para la depuración, mediante la llamada al sistema PTRACE, está contenido en el archivo trace.c. Hay once comandos que pueden proporcionarse como parámetro a la llamada al sistema PTRACE. Éstos se muestran en la Fig. 4-48. En el administrador de memoria, doJrace procesa cuatro de ellos: enable (habilitar), exit (salir), resume (reanudar), step (pasos). Las solicitudes de habilitar el rastreo o salir de él se atienden aquí. Todos los demás comandos se pasan a la tarea del sistema, que tiene acceso a la parte del kernel de la tabla de procesos. Esto se hace con la llamada a la función de biblioteca sys_trace en la línea 18669. Al final de trace.c se incluyen dos funciones de apoyo para el rastreo. Stop_proc sirve para detener un proceso rastreado cuando se le envía una señal, y findproc apoya do_trace buscando en la tabla de procesos el proceso que se va a rastrear.

4.8.8 Utilerías del administrador de memoria

El resto de los archivos contienen rutinas de utilería y tablas. El archivo alloc.c es donde el sistema toma nota de qué partes de la memoria están en uso y cuáles están libres. Hay cuatroJ puntos de entrada:

1. alloc_mem - solicitar un bloque de memoria de cierto tamaño.
2. free_mem - devolver memoria que ya no se necesita.
3. max_hole - calcular el tamaño del agujero más grande disponible.
4. mem_init - inicializar la lista libre cuando el administrador de memoria comienza a ejecutarse.

Como ya dijimos, alloc_mem (línea 18840) utiliza primer ajuste con una lista de agujeros ordenados según su dirección en la memoria. Si alloc_mem encuentra un fragmento demasiá

Comando	Descripción
T_STOP	Detiene el proceso
T_OK	Habilita el rastreo por el padre para este proceso
T_GETINS	Devuelve valor del espacio de texto (instrucciones)
T_GETDATA	Devuelve valor del espacio de datos
T_GETUSER	Devuelve valor de la tabla de procesos de usuario
T_SETINS	Establece valor en espacio de instrucciones
T_SETDATA	Establece valor en espacio de datos
T_SETUSER	Establece valor en tabla de procesos de usuario
T_RESUME	Reanuda ejecución
T_EXIT	Sale
T_STEP	Establece bit de rastreo

Figura 4-48. Comandos de depuración apoyados por *mm/trace.c*.

grande, toma lo que necesita y deja el resto en la lista libre, pero reduciendo su tamaño en la cantidad tomada. Si se requiere un agujero completo, se invoca *del_slot* (línea 18926) para quitar la entrada de la lista libre.

El trabajo *defree_mem* consiste en verificar si una porción de memoria recién liberada se puede fusionar con agujeros adyacentes. Si se puede, se invoca *merge* (línea 18949) para unir los agujeros y actualizar las listas.

MaxJole (línea 18985) examina la lista de agujeros y devuelve el elemento más grande que encuentra. *Mem_init* (línea 19005) construye la lista libre inicial, que incluye toda la memoria disponible.

El siguiente archivo es *utility.c*, que contiene unos cuantos procedimientos diversos empleados en distintos puntos del administrador de memoria. El procedimiento *allowed* (línea 19120) verifica si se permite un acceso dado a un archivo. Por ejemplo, *do_exec* necesita saber si un archivo es ejecutable.

El procedimiento *no_sys* (línea 19161) nunca debe invocarse. Se incluye sólo por si un usuario llega a invocar el administrador de memoria con un número de llamada al sistema que no es válido o que no está entre los que el administrador de memoria maneja.

Panic (línea 19172) se invoca sólo cuando el administrador de memoria detecta un error del cual no se puede recuperar. Este procedimiento informa del error a la tarea del sistema, la cual entonces detiene MINIX de inmediato. *Panic* sólo se invoca en situaciones graves.

La última función de *utility.c* es *tell_fs*, que construye un mensaje y lo envía al sistema de I archivos cuando se debe informar a éste de sucesos manejados por el administrador de memoria. Los dos procedimientos del archivo *putk.c* también son utilerías, aunque de índole muy dista de los anteriores. De vez en cuando se insertan llamadas a *printf* en el administrador de

memoria, principalmente para fines de depuración. Además, panic invoca printf. Como se mencionó antes, el nombre printf es en realidad una macro definida comoprintk, así que las llamadas a printfno usan el procedimiento de biblioteca de E/S estándar que envía mensajes al sistema de archivos. Printk invoca putk para comunicarse directamente con la tarea de la terminal, algo que está prohibido para los usuarios ordinarios. Vimos una rutina con el mismo nombre en el código del kernel.

4.9 RESUMEN

En este capítulo examinamos la administración de memoria, tanto en general como en MINIX. Vimos que los sistemas más sencillos no realizan intercambios ni paginación. Una vez que un programa se carga en la memoria, permanece ahí hasta terminar. Algunos sistemas operativos sólo permiten un proceso a la vez en la memoria, mientras que otros apoyan la multiprogramación.

El siguiente paso hacia arriba es el intercambio. Cuando se usa intercambio, el sistema puede manejar más procesos que los que cabrían en la memoria. Los procesos para los cuales no hay espacio se intercambian al disco. Puede seguirse la pista al espacio libre en la memoria y en el disco mediante un mapa de bits o una lista de agujeros.

Las computadoras más avanzadas suelen tener alguna forma de memoria virtual. En la forma más simple, el espacio de direcciones de cada proceso se divide en bloques de tamaño uniforme llamados páginas, que se pueden colocar en cualquier marco de página que esté disponible en la memoria. Hay muchos algoritmos de reemplazo de páginas; dos de los más conocidos son el de segunda oportunidad y el de maduración. No basta escoger un algoritmo para lograr que los sistemas de paginación funcionen bien; deben cuidarse aspectos tales como la determinación del conjunto de trabajo, la política de asignación de memoria y el tamaño de las páginas.

La segmentación ayuda a manejar estructuras de datos que cambian de tamaño durante 1 ejecución, y simplifica la vinculación y la compartición. Además, cuando se usan segmentos más fácil proporcionar distintos niveles de protección a los diferentes segmentos. En algunos casos se combina la segmentación con paginación para crear una memoria virtual bidimensional. El sistema MULTICS y el Pentium de Intel apoyan la segmentación y la paginación.

La administración de memoria en MINIX es sencilla. Se asigna memoria cuando un progra ejecuta una llamada al sistema FORK o EXEC. La memoria así asignada nunca se incrementa, se decrementa durante la vida del proceso. En los procesadores Intel, MINIX emplea dos modelos memoria. Los programas pequeños pueden tener sus instrucciones y sus datos en el mismo segmento de memoria. Los programas más grandes usan espacio de instrucciones y de separado (I y D separado). Los procesos con espacio I y D separado pueden compartir la porción de texto de su memoria, de modo que sólo es necesario asignar memoria para los datos y la durante un FORK. Esto también podría ser cierto durante un EXEC si otro proceso ya está u el texto que el nuevo programa necesita.

La mayor parte del trabajo del administrador de memoria no tiene que ver con mantener tanto de la memoria libre, lo cual hace empleando una lista de agujeros y el algoritmo de ajuste, sino con ejecutar las llamadas al sistema relacionadas con administración de mi

Varias llamadas al sistema reconocen señales estilo POSIX, y puesto que la acción predeterminada de la mayor parte de las señales es terminar el proceso al que se envió la señal, resulta apropiado manejarlas en el administrador de memoria, que inicia la terminación de todos los procesos. El administrador de memoria también maneja varias llamadas al sistema que no están relacionadas directamente con la memoria, principalmente porque es más pequeño que el sistema de archivos, así que resultó más cómodo colocarlas ahí.

PROBLEMAS

1. Un sistema de computadora tiene suficiente espacio para contener cuatro programas en su memoria principal. La mitad del tiempo, estos programas están ociosos esperando E/S. ¿Qué fracción del tiempo de CPU se desperdicia?
2. Considere un sistema de intercambio en el que la memoria tiene agujeros con los siguientes tamaños en orden según su posición en la memoria: 10K, 4K, 20K, 18K, 7K, 9K, 12K y 15K. ¿Cuál agujero se toma cuando hay solicitudes de segmento sucesivas de
 - (a) 12K
 - (b) 10K
 - (c) 9Ksi se usa primer ajuste? Repile; usando mejor ajuste, peor ajuste y siguiente ajuste.
3. ¿Qué diferencia hay entre una dirección física y una dirección virtual?
4. Empleando la tabla de páginas de la Fig. 4-8, dé la dirección física que corresponde a cada una de las siguientes direcciones virtuales:
 - (a) 20
 - (b) 4100
 - (c) 8300
5. El procesador Intel 8086 no apoya la memoria virtual. No obstante, algunas compañías vendieron previamente sistemas que contenían una CPU 8086 no modificada y realizaban paginación. Utilice lo que sabe para sugerir cómo lo hicieron. (Sugerencia: piense en la ubicación lógica de la MMU.)
6. Si una instrucción tarda 1 microsegundo y una falla de página tarda n microsegundos adicionales, deduzca una fórmula para el tiempo de instrucción efectivo si ocurren fallas de página cada k instrucciones.
7. Una máquina tiene un espacio de direcciones de 32 bits y páginas de 8K. La tabla de páginas está totalmente en hardware, con una palabra de 32 bits por cada entrada. Cuando un proceso inicia, la tabla de páginas se copia en el hardware desde la memoria, a razón de una palabra cada 100 ns. Si cada proceso se ejecuta durante 100 ms (incluido el tiempo que toma cargar la tabla de páginas), ¿qué fracción del tiempo de CPU se dedica a cargar las tablas de páginas?
8. Una computadora con direcciones de 32 bits usa una tabla de páginas de dos niveles. Las direcciones virtuales se dividen en un campo de tabla de páginas de nivel superior de nueve bits y un campo de tabla de páginas de segundo nivel de once bits, además de una distancia. ¿Qué tamaño tienen las páginas y cuántas de ellas hay en el espacio de direcciones?

9. A continuación se lista un programa corto en lenguaje ensamblador para una computadora con página; de 512 bytes. El programa reside en la dirección 1020, y su apuntador a la pila está en 8192 (la pila crece hacia 0). Dé la cadena de referencia a página generada por este programa. Cada instrucción ocupa cuatro bytes (una palabra), y las referencias tanto a instrucciones como a datos cuentan en 1. cadena de referencia.

Cargar la palabra 6144 en el registro O

Meter el registro O en la pila

Invocar un procedimiento en 5120, agregando la dirección de retorno a la pila

Restar la constante inmediata 16 del apuntador a la pila

Comparar el parámetro real con la constante inmediata 4

Saltar si es igual a 5152

10. Suponga que una dirección virtual de 32 bits se divide en cuatro campos, a, b, c y d. Los primeros tres se utilizan para un sistema de tablas de páginas de tres niveles. El cuarto campo, d, es la distancia. ¿El número de páginas depende de los tamaños de los cuatro campos? Si no es así, ¿cuáles importan y cuáles no?

11. Una computadora cuyos procesos tienen 1024 páginas en sus espacios de direcciones mantiene sus tablas de páginas en la memoria. El gasto extra requerido para leer una palabra de la tabla de páginas es de 500 ns. Con objeto de reducir este gasto extra, la computadora tiene un TLB, que contiene 32 pares (página virtual, marco de página física) y puede realizar una consulta en 100 ns. ¿Qué tasa de aciertos se necesita para reducir el gasto medio a 200 ns?

12. El TLB del VAX no contiene un bit R. ¿Por qué?

13. Una máquina tiene direcciones virtuales de 48 bits y direcciones físicas de 32 bits. Las páginas son de 8K. ¿Cuántas entradas debe tener la tabla de páginas?

14. Una computadora tiene cuatro marcos de página. A continuación se muestran el tiempo de carga, el tiempo de último acceso y los bits R y M para cada página (los tiempos están en tics del reloj):

Página	Cargada	Última ref.	R	M
O	126	279	O	O
1	230	260	1	O
2	120	272	1	1
3	160	280	1	1

(a) ¿Cuál página se reemplazará si se usa NRU?

(b) ¿Cuál página se reemplazará si se usa FIFO?

(c) ¿Cuál página se reemplazará si se usa LRU?

(d) ¿Cuál página se reemplazará si se usa segunda oportunidad?

15. Si se emplea reemplazo de páginas FIFO con cuatro marcos de página y ocho páginas, ¿cuántas fallas de página ocurrirán con la cadena de referencia 0172327103 si los cuatro marcos inicialmente están vacíos? Repita el problema suponiendo que se usa LRU.

16. Una computadora pequeña tiene cuatro marcos de página. En el primer tic del reloj, los bits R son 111 (la página O es O, el resto son 1). En tics del reloj subsecuentes, los valores son 1011,1010,1101,0010, 1010, 1100 y 0001. Si se emplea el algoritmo de maduración con un contador de ocho bits, indique los valores de los cuatro contadores después del último tic.

17. ¿Qué tiempo toma cargar un programa de 64K de un disco cuyo tiempo de búsqueda medio es de 30 ms, cuyo tiempo de rotación es de 20 ms y cuyas pistas contienen 32K

(a) si se usan páginas de 2K?

(b) si se usan páginas de 4K?

Las páginas están distribuidas aleatoriamente en el disco.

18. Una de las primeras máquinas de tiempo compartido, la PDP-1, tenía una memoria de 4K palabras de 18 bits, y mantenía en memoria sólo un proceso a la vez. Cuando el planificador decidía ejecutar otro proceso, el proceso que estaba en la memoria se escribía en un tambor de paginación, con 4K palabras de 18 bits alrededor de la circunferencia del tambor. El tambor podía comenzar a escribir (o leer) en cualquier palabra, no forzosamente en la palabra 0. ¿Por qué supone usted que se escogió este tambor?

19. Una computadora proporciona a cada proceso 65 536 bytes de espacio de direcciones dividido en páginas de 4096 bytes. Cierto programa tiene un tamaño de texto de 32 768 bytes, un tamaño de datos de 16 386 bytes y un tamaño de pila de 15 870 bytes. ¿Cabrá este programa en el espacio de direcciones? Si el tamaño de página fuera de 512 bytes, ¿cabría el programa? Recuerde que una página no puede contener partes de dos segmentos distintos.

20. Se ha observado que el número de instrucciones ejecutadas entre dos fallas de página consecutivas es directamente proporcional al número de marcos de página asignados a un programa. Si se duplica la memoria disponible, el intervalo medio entre fallas de página también se duplica. Suponga que una instrucción normal tarda 1 microsegundo, pero si ocurre una falla de página tarda 2001 microsegundos (es decir, se requiere 2 ms para manejar la falla). Si un programa tarda 60 s en ejecutarse, y durante este tiempo experimenta 15 000 fallas de página, ¿cuánto tardaría en ejecutarse si hubiera el doble de memoria disponible?

21. Un grupo de diseñadores de sistemas operativos para la Compañía de Computadoras Económicas está buscando formas de reducir la cantidad de almacenamiento de respaldo que requiere su nuevo sistema operativo. El gurú principal acaba de sugerir que no vale la pena molestarse por guardar el texto de programa en el área de intercambio; en vez de ello, se puede colocar directamente en la memoria por paginación desde el archivo binario cada vez que se necesite. ¿Tiene algún problema tal estrategia?

22. Explique la diferencia entre fragmentación interna y externa. ¿Cuál de ellas ocurre en los sistemas con paginación? ¿Cuál ocurre en los sistemas que emplean segmentación pura?

23. Cuando se usa tanto segmentación como paginación, como en MULTICS, primero hay que consultar 1 descriptor de segmento y luego el descriptor de página. ¿El TLB funciona también de esta manera, con dos niveles de consulta?

24. ¿Por qué el esquema de administración de memoria de MINIX obliga a tener un programa como hmemr!

25. Modifique MINIX de modo que libere la memoria ocupada por un zombi tan pronto como el proceso pase al estado zombi, en lugar de esperar hasta que el padre ejecute WAIT por él.

26. En la implementación actual de MINIX, cuando se efectúa una llamada al sistema EXEC, el administrador de memoria verifica si está disponible un agujero con el tamaño suficiente para contener la nueva imagen de memoria. Si no lo hay, la llamada se rechaza. Un mejor algoritmo sería determinar si habrá un agujero con el tamaño requerido después de que se libere la imagen de memoria actual. Implemente este algoritmo.

27. Al realizar una llamada al sistema EXEC, MINIX emplea un truco para hacer que el sistema de archivos lea segmentos enteros en una sola operación. Invente e implemente un truco similar para permitir que los vacíos de núcleo se escriban de la misma forma.

28. Modifique MINIX de modo que realice intercambio.
29. En la sección 4.7.5 se señaló que, al efectuarse una llamada EXEC, el hecho de que la prueba para encontrar un agujero apropiado se realice antes de liberar la memoria del proceso actual da lugar a una implementación subóptima. Reprograme este algoritmo para que funcione mejor.
30. En la sección 4.8.4 se apuntó que sería mejor buscar agujeros para los segmentos de texto y de datos por separado. Implemente esta mejora.
31. Rediseñe adjust de modo que evite el problema de la terminación innecesaria de procesos destinatarios de señales a causa de una prueba demasiado estricta para determinar si hay suficiente espacio de pila.

5

SISTEMAS DE ARCHIVOS

Todas las aplicaciones de computadora necesitan almacenar y recuperar información. Mientras un proceso se está ejecutando, puede almacenar una cantidad de información limitada dentro de su propio espacio de direcciones. Sin embargo, la capacidad de almacenamiento está restringida al tamaño del espacio de direcciones virtual. En el caso de algunas aplicaciones, este tamaño es adecuado, pero en el de otras, como las de reservaciones de líneas aéreas, las aplicaciones bancadas o las bases de datos corporativas, dicho tamaño resulta excesivamente pequeño.

Un segundo problema de mantener la información dentro del espacio de direcciones de un proceso es que cuando el proceso termina la información se pierde. En muchas aplicaciones (como las bases de datos), la información debe retenerse durante semanas, meses, o incluso eternamente. No es aceptable que la información desaparezca cuando el proceso que la está usando termina. Además, la información no debe perderse cuando una caída de la computadora termina el proceso.

Un tercer problema es que en muchos casos es necesario que múltiples procesos accedan a (partes de) la información al mismo tiempo. Si tenemos un directorio telefónico en línea almacenado dentro del espacio de direcciones de un solo proceso, únicamente ese proceso tendrá acceso a él. La forma de resolver este problema es hacer que la información misma sea independiente de cualquier proceso individual.

Por tanto, tenemos tres requisitos esenciales para el almacenamiento de información a largo plazo:

1. Debe ser posible almacenar una gran cantidad de información.
2. La información debe sobrevivir a la terminación del proceso que la usa.
3. Múltiples procesos deben poder acceder a la información de forma concurrente.

La solución usual a todas estas exigencias es almacenar la información en discos y otros medios externos en unidades llamadas archivos. Así, los procesos pueden leerlos y escribir archivos

nuevos si es necesario. La información almacenada en archivos debe ser persistente, es decir, no ser afectada por la creación y terminación de procesos. Un archivo sólo debe desaparecer cuando su propietario lo elimina explícitamente.

Los archivos son administrados por el sistema operativo. La forma como se estructuran, nombran, acceden, usan, protegen e implementan son temas importantes en el diseño de sistemas operativos. Globalmente, la parte del sistema operativo que se ocupa de los archivos se denomina **sistema de archivos** y es el tema de este capítulo.

Desde el punto de vista del usuario, el aspecto más importante de un sistema de archivos es la cara que presenta ante él, es decir, qué constituye un archivo, cómo se nombran y protegen los archivos, qué operaciones pueden efectuarse con los archivos, etc. Los detalles de si se usan listas enlazadas o mapas de bits para mantenerse al tanto del espacio de almacenamiento disponible y de cuántos sectores hay en un bloque lógico tienen menos interés, aunque son de gran relevancia para los diseñadores del sistema de archivos. Por esta razón, hemos estructurado el capítulo en varias secciones. Las dos primeras se ocupan de la interfaz entre el usuario y los archivos y directorios, respectivamente. Luego viene una explicación detallada de cómo se implementa el sistema de archivos. Después, examinaremos la seguridad y los mecanismos de protección de los sistemas de archivos. Por último estudiaremos el sistema de archivos de MINIX.

5.1 ARCHIVOS

En esta sección consideraremos los archivos desde el punto de vista del usuario, es decir, cómo se usan y qué propiedades tienen.

5.1.1 Nombres de archivos

Los archivos son un mecanismo de abstracción; proporcionan una forma de almacenar información en el disco y leerla después. Esto debe hacerse de tal manera que el usuario no tenga que ocuparse de los detalles de cómo y dónde se almacena la información, ni de cómo funcionan realmente los discos.

Tal vez la característica más importante de cualquier mecanismo de abstracción sea la forma como se nombran los objetos que se manejan, así que iniciaremos nuestro estudio de los sistemas de archivos con el tema de los nombres de archivos. Cuando un proceso crea un archivo, le asigna un nombre. Cuando el proceso termina, el archivo sigue existiendo y otros procesos pueden acceder a él utilizando su nombre.

Las reglas exactas para nombrar archivos varían un tanto de un sistema a otro, pero todos los sistemas operativos permiten cadenas de uno a ocho caracteres como nombres de archivo válidos. Así, andrea, braulio y caria son posibles nombres de archivo. En muchos casos se permiten: también dígitos y caracteres especiales, haciendo válidos también nombres como 2, urgente! y, Fig.2-14. Muchos sistemas de archivos reconocen nombres de hasta 255 caracteres.

Algunos sistemas de archivos distinguen entre las letras mayúsculas y minúsculas, y otros no. UNIX pertenece a la primera categoría; MS-DOS cae en la segunda. Por tanto, un sistema UNIX

puede tener todos los siguientes como archivos distintos: barbara, Barbara, BARBARA, BARbara y BarBaRa. En MS-DOS todos designan el mismo archivo.

Muchos sistemas operativos reconocen nombres de archivo de dos partes, las cuales se separan con un punto, como en prog.c. La parte que sigue al punto se denomina extensión de archivo y, por lo regular, indica algo acerca del archivo. En MS-DOS, por ejemplo, los nombres de archivo tienen de 1 a 8 caracteres, más una extensión opcional de 1 a 3 caracteres. En UNIX, el tamaño de la extensión, si la hay, es decisión del usuario, y un archivo incluso puede tener dos o más extensiones, como enprog.c.Z, donde .Z se emplea comúnmente para indicar que el archivo (prog.c) se compiló utilizando el algoritmo de compresión Ziv.Lempel. En la Fig. 5-1 se presentan algunas de las extensiones de archivo más comunes y su significado.

Extensión	Significado
archivo.bak	Archivo de respaldo
archivo.c	Programa fuente en C
archivo.f77	Programa en Fortran 77
archivo.gif	Formato de intercambio de gráficos de Compuserve
archivo.hip	Archivo de ayuda
archivo.html	Documento en Lenguaje de Marcado de HiperTexto de la World Wide Web
archivo.mpg	Cine codificado con la norma MPEG
archivo.o	Archivo objeto (salida del compilador, antes de enlazar)
archivo.ps	Archivo PostScript
archivo.tex	Entrada para el programa de formateo TEX
archivo.txt	Archivo de texto general
archivo.zip	Archivo comprimido

Figura 5-1. Algunas extensiones de archivo típicas.

En algunos casos, las extensiones de archivo no son más que convenciones y su uso no es obligatorio. Un archivo llamado archivo.txt con toda probabilidad es algún tipo de archivo de texto, pero ese nombre sirve más como recordatorio para el propietario que para comunicar alguna información específica a la computadora. Por otro lado, un compilador de C podría exigir ; que los archivos que va a compilar terminen con .c, y podría negarse a compilarlos si no es así.

Las convenciones como ésta tienen especial utilidad cuando el mismo programa puede manejar varios tipos de archivo distintos. El compilador de C, por ejemplo, puede recibir una lista de varios archivos para compilar y enlazar, algunos de ellos archivos en C y otros archivos en lenguaje ensamblador. En este caso la extensión se vuelve esencial para que el compilador distinga entre los archivos en C, los archivos en lenguaje ensamblador y los archivos de otro tipo.

5.1.2 Estructura de archivos

Los archivos pueden estructurarse de varias maneras. Tres posibilidades comunes se representan en la Fig. 5-2. El archivo de la Fig. 5-2(a) es una secuencia no estructurada de bytes. En efecto, el sistema operativo no sabe (ni le importa) qué contiene el archivo; lo único que ve es bytes. Cualquier significado que tenga deberán imponerlo los programas en el nivel de usuario. Tanto UNIX como MS-DOS adoptan este enfoque. Como acotación, WINDOWS 95 usa básicamente el sistema de archivos de MS-DOS, agregándole un poco de azúcar sintáctica (p. ej., nombres de archivo largos), así que casi todo lo que digamos en este capítulo acerca de MS-DOS también aplica a WINDOWS 95. En cambio, WINDOWS NT es totalmente distinto.

Figura 5-2. Tres clases de archivos. (a) Secuencia de bytes. (b) Secuencia de registros. (c) Árbol.

Hacer que el sistema operativo vea los archivos únicamente como secuencias de bytes ofrece el máximo de flexibilidad. Los programas de usuario pueden poner cualquier cosa que deseen los archivos y darles cualquier nombre que crean conveniente. El sistema operativo no ayuda, pero tampoco estorba. Para los usuarios que desean hacer cosas fuera de lo común, esto último es muy importante.

El primer paso hacia arriba en cuestión de estructura se muestra en la Fig. 5-2(b). En este modelo, un archivo es una secuencia de registros de longitud fija, cada uno con cierta estructura interna. La idea de que un archivo es una secuencia de registros se apoya en el concepto de que la operación de lectura devuelve un registro y que la operación de escritura sobreescribe o anexa un registro. En el pasado, cuando la tarjeta perforada de 80 columnas era la reina y señora, muchos sistemas operativos basaban sus sistemas de archivos en archivos compuestos por registros de 80 caracteres, que, en efecto, eran imágenes de tarjetas. Estos sistemas también daban soporte a archivos con registros de 132 caracteres, pensados para la impresora de líneas (que en esos días era una impresora grande de cadenas con 132 columnas). Los programas leían las entradas en unidades de 80 caracteres y las escribían en unidades de 132 caracteres aunque, desde luego, los últimos 52 podían ser espacios.

Un sistema (antiguo) que consideraba los archivos como secuencias de registros de longitud fija era CP/M. Éste utilizaba registros de 128 caracteres. Hoy día, la idea de un archivo como una secuencia de registros de longitud fija es prácticamente cosa del pasado, aunque en otra época fue la norma.

El tercer tipo de estructura de archivo se muestra en la Fig. 5-2(c). En esta organización, un archivo consiste en un árbol de registros, no necesariamente todos de la misma longitud, cada uno de los cuales contiene un campo de **llave** en una posición fija dentro del registro. El árbol está ordenado según el campo de llave, a fin de poder buscar rápidamente una llave en particular.

La operación básica aquí no es obtener el "siguiente" registro, aunque eso también es posible, sino obtener el registro que tiene una llave dada. En el caso del archivo de zoológico de la Fig. 5-2(c), podríamos pedirle al sistema que obtenga el registro cuya llave es pony, por ejemplo, sin tener que preocuparnos por su posición exacta en el archivo. Además, es posible agregar nuevos registros al archivo dejando que el sistema operativo, y no el usuario, decida dónde deben colocarse. Este tipo de archivo obviamente es muy distinto de los flujos de bytes no estructurados que se emplean en UNDC y MS-DOS, pero se utiliza ampliamente en las macrocomputadoras que todavía se usan en algunas aplicaciones comerciales de procesamiento de datos.

5.1.3 Tipos de archivos

Muchos sistemas operativos reconocen varios tipos de archivos. UNIX y MS-DOS, por ejemplo, tienen archivos normales y directorios. UNIX también tiene archivos especiales por caracteres y por bloques. Los **archivos regulares** son los que contienen información del usuario. Todos los archivos de la Fig. 5-2 son archivos normales. Los **directorios** son archivos de sistema que sirven para mantener la estructura del sistema de archivos. Estudiaremos los directorios más adelante. Los archivos especiales por caracteres están relacionados con entrada/salida y sirven para modelar dispositivos E/S en serie como las terminales, impresoras y redes. Los **archivos especiales por bloques** sirven para modelar discos. En este capítulo nos interesarán primordialmente los archivos normales.

Los archivos normales generalmente son archivos ASCII o bien archivos binarios. Los archivos ASCII consisten en líneas de texto. En algunos sistemas cada línea termina con un carácter de retorno de carro; en otros se emplea el carácter de salto de línea. Ocasionalmente se requieren ambos. Las líneas no tienen que tener todas la misma longitud.

La gran ventaja de los archivos ASCII es que pueden exhibirse e imprimirse tal como están, y se pueden editar con un editor de textos normal. Además, si una gran cantidad de programas usan archivos ASCII como entradas y salidas, es fácil conectar la salida de un programa a la entrada del otro, como en los conductos de shell. (La interconexión entre procesos no es más fácil, pero ciertamente lo es la interpretación de la información si se emplea una convención estándar, como ASCII, para expresarla.)

Otros archivos son binarios, lo que simplemente significa que no son archivos ASCII. Si listamos estos archivos en una impresora, obtendremos un listado incomprendible lleno de lo que parece ser basura. Por lo regular, estos archivos tienen alguna estructura interna.

Por ejemplo, en la Fig. 5-3(a) vemos un archivo binario ejecutable sencillo tomado de una de las primeras versiones de UNIX. Aunque técnicamente el archivo no es sino una secuencia de bytes, el sistema operativo sólo ejecuta un archivo si éste tiene el formato correcto. El ejemplo tiene

cinco secciones: encabezado, texto, datos, bits de reubicación y tabla de símbolos. El encabezado comienza con lo que se conoce como un **número mágico**, que identifica el archivo como ejecutable (a fin de evitar la ejecución accidental de un archivo que no tiene este formato). Luego vienen enteros de 16 bits que indican los tamaños de los distintos componentes del archivo, la dirección en la que se inicia la ejecución y algunos bits de bandera. Después del encabezado vienen el texto y los datos del programa mismo. Éstos se cargan en la memoria y se reubican empleando los bits de reubicación. La tabla de símbolos sirve para la depuración.

Figura 5-3. (a) Un archivo ejecutable. (b) Un archivo.

Nuestro segundo ejemplo de archivo binario es un archivo de archivado, también de UNKs! Este archivo consiste en una colección de procedimientos de biblioteca (módulos) compilado»;! pero no enlazados. Cada módulo va precedido por un encabezado que indica su nombre, fechada creación, propietario, código de protección y tamaño. Al igual que en el archivo ejecutable, los encabezados de módulo están llenos de números binarios; si los copiáramos en una impresora obtendríamos un listado ininteligible.

Todos los sistemas operativos deben reconocer un tipo de archivo, su propio archivo ejecutable, pero algunos reconocen más. El antiguo sistema TOPS-20 llegó al extremo de examinará

tiempo de creación de todo archivo por ejecutar; luego localizaba el archivo fuente y veía si éste se había modificado después de crearse el binario. Si tal era el caso, el sistema recompilaba automáticamente el archivo fuente. En términos de UNIX, se había incorporado el programa make en el shell. Las extensiones de archivo eran obligatorias para que el sistema operativo pudiera saber cuál programa binario se derivaba de cuál fuente.

Algo por el estilo es lo que hace WINDOWS cuando un usuario hace doble clic sobre el nombre de un archivo: pone en marcha un programa apropiado con el nombre de archivo como parámetro. El sistema operativo determina cuál programa debe ejecutar basándose en la extensión del archivo.

Tener archivos con tipificación estricta como éstos causa problemas siempre que el usuario hace algo que los diseñadores del sistema no esperaban. Consideremos, por ejemplo, un sistema en el que los archivos de salida de los programas tienen el tipo dat (archivos de datos). Si un usuario escribe un formateador de programas que lee un archivo .pas, lo transforma (p. ej., convirtiéndolo a una organización con sangrías estándar) y luego envía el archivo transformado a la salida, el archivo de salida será de tipo .dat. Si el usuario trata de ofrecer este archivo al compilador de Pascal para que lo compile, el sistema no lo permitirá porque el archivo no tiene la extensión correcta. El sistema rechazará los intentos por copiar archivo.dat en archivo.pas por considerarlos no válidos (tratando de proteger al usuario contra errores).

Si bien este tipo de "amabilidad con el usuario" podría ayudar a los novatos, causa exasperación en los usuarios experimentados porque tienen que dedicar mucho trabajo a sortear la idea que se tiene del sistema operativo respecto a lo que es razonable y lo que no lo es.

5.1.4 Acceso a archivos

Los primeros sistemas operativos sólo ofrecían un tipo de acceso a los archivos: **acceso secuencial**. En estos sistemas, un proceso podía leer todos los bytes o registros de un archivo en orden, comenzando por el principio, pero no podía saltar de un lado a otro y leerlos en desorden. Los archivos secuenciales pueden "rebobinarse", así que pueden leerse tantas veces como sea necesario. Los archivos secuenciales son apropiados cuando el medio de almacenamiento es cinta magnética, no disco.

Cuando comenzaron a usarse los discos para almacenar archivos, se hizo posible leer los bytes o registros de un archivo en desorden, o acceder a los registros por llave, no por posición. Los archivos cuyos bytes o registros se pueden leer en cualquier orden se denominan **archivos de acceso aleatorio**.

Los archivos de acceso directo son esenciales para muchas aplicaciones, por ejemplo, los sistemas de bases de datos. Si un cliente de una línea aérea llama por teléfono y quiere reservar un asiento en un vuelo dado, el programa de reservación debe poder acceder al registro de ese vuelo sin tener que leer primero los registros de varios miles de otros vuelos.

Se emplean dos métodos para especificar el punto donde debe iniciarse la lectura. En el primero, cada operación READ indica la posición dentro del archivo en la que se debe comenzar a leer. En el segundo, se cuenta con una operación especial, SEEK, para establecer la posición actual. Despues de un SEEK, el archivo se puede leer secuencialmente a partir de la posición que ahora es la actual.

En algunos sistemas operativos de macrocomputadoras antiguas, los archivos se clasifican como secuenciales o de acceso directo en el momento en que se crean. Esto permite al sistema usar técnicas de almacenamiento diferentes para las dos clases. Los sistemas operativos modernos no hacen esta distinción; todos sus archivos son automáticamente de acceso directo.

5.1.5 Atributos de archivos

Todo archivo tiene un nombre y ciertos datos. Además, todos los sistemas operativos asocian información adicional a cada archivo, por ejemplo, la fecha y hora de creación del archivo, y su tamaño. Llamamos a estos datos adicionales **atributos** del archivo. La lista de atributos varía considerablemente de un sistema a otro. La tabla de la Fig. 5-4 muestra algunas de las posibilidades, pero existen otras. Ningún sistema existente tiene todos estos atributos, pero cada uno está presente en algún sistema.

Campo	Significado
Protección	Quién puede acceder al archivo y de qué modo
Contraseña	Contraseña requerida para acceder al archivo
Creador	Identificador de la persona que creó el archivo
Propietario	Propietario actual
Bandera de sólo lectura	0 = lectura/escritura; 1 = sólo lectura
Bandera de oculto	0 = normal; 1 = no mostrar en los listados
Bandera de sistema	0 = archivo normal; 1 = archivo de sistema
Bandera de archivado	0 = ya se respaldó; 1 = necesita respaldarse
Bandera ASCII/binario	0 = archivo ASCII; 1 = archivo binario
Bandera de acceso aleatorio	0 = sólo acceso secuencial; 1 = acceso aleatorio
Bandera de temporal	0 = normal; 1 = eliminar al salir el proceso
Banderas de candado	0 = sin candado; diferente de cero = con candado
Longitud de registro	Número de bytes en cada registro
Posición de la llave	Distancia de la llave desde el principio de cada registro
Longitud de la llave	Número de bytes del campo de la llave
Tiempo de creación	Fecha y hora de creación del archivo
Tiempo de último acceso	Fecha y hora del último acceso al archivo
Tiempo de último cambio	Fecha y hora en que se modificó por última vez el archivo
Tamaño actual	Número de bytes del archivo
Tamaño máximo	Número de bytes que puede llegar a tener el archivo

Figura 5-4. Algunos posibles atributos de archivo.

Los primeros cuatro atributos tienen que ver con la protección del archivo e indican quién puede acceder a él y quién no. Se puede utilizar todo tipo de esquemas, algunos de los cuales

estudiaremos más adelante. En algunos sistemas el usuario debe presentar una contraseña para acceder a un archivo, en cuyo caso la contraseña debe ser uno de los atributos.

Las banderas son bits o campos cortos que controlan o habilitan alguna propiedad específica. Los archivos ocultos, por ejemplo, no aparecen en los listados de todos los archivos. La bandera de archivado es un bit que indica si el archivo ya se respaldó o no. El programa de respaldo lo pone en cero, y el sistema operativo lo pone en 1 cada vez que el archivo sufre alguna modificación. De este modo, el programa de respaldo puede saber cuáles archivos hay que respaldar. La bandera de temporal permite marcar un archivo para que sea borrado automáticamente cuando el proceso que lo creó termina.

Los campos de longitud de registro, posición de la llave y longitud de la llave sólo están presentes en los archivos cuyos registros pueden consultarse empleando una llave. Dichos campos proporcionan la información requerida para encontrar las llaves.

Los diversos tiempos mantienen un registro de cuándo se creó el archivo, cuándo se accedió a él por última vez y cuándo se modificó por última vez. Estos tiempos pueden servir para diversos fines. Por ejemplo, un archivo fuente que se modificó después de la creación del archivo objeto correspondiente debe recompilarse. Estos campos proporcionan la información necesaria.

El tamaño actual indica qué tan grande es el archivo actualmente. Algunos sistemas operativos de macrocomputadoras exigen que se especifique un tamaño máximo en el momento de crearse un archivo, a fin de poder reservar la cantidad máxima de almacenamiento por adelantado. Los sistemas operativos de las estaciones de trabajo y las computadoras personales tienen la suficiente inteligencia como para prescindir de esta información.

5.1.6 Operaciones con archivos

Los archivos existen para almacenar información que posteriormente se pueda recuperar. Los diferentes sistemas ofrecen distintas operaciones de almacenamiento y recuperación. A continuación reseñamos las llamadas al sistema más comunes relacionadas con archivos.

1. CRÉATE. El archivo se crea sin datos. El propósito de la llamada es anunciar que va a haber un archivo y establecer algunos de los atributos.

2. DELETE. Cuando el archivo ya no se necesita, es preciso eliminarlo para desocupar el espacio en disco. Siempre hay una llamada al sistema para este fin.

3. OPEN. Antes de usar un archivo, un proceso debe abrirlo. El propósito de la llamada OPEN es permitir al sistema que obtenga los atributos y la lista de direcciones de disco y los coloque en la memoria principal a fin de agilizar el acceso en llamadas posteriores.

4. CLOSE. Una vez concluidos todos los accesos, los atributos y las direcciones de disco ya no son necesarios, por lo que se debe cerrar el archivo para liberar el espacio correspondiente en las tablas internas. Muchos sistemas fomentan esto limitando a los procesos a un número máximo de archivos abiertos. Las escrituras en disco son por bloques, y el cierre de un archivo obliga a escribir el último bloque del archivo, aunque todavía no esté totalmente lleno.

5. READ. Se leen datos del archivo. Por lo regular, los bytes provienen de la posición actual. El invocador debe especificar cuántos datos se necesitan y también debe suministrar un buffer para colocarlos.

6. WRITE. Se escriben datos en el archivo, también, por lo regular, en la posición actual. Si dicha posición es el final del archivo, el tamaño del archivo aumenta. Si la posición actual está a la mitad del archivo, se sobreescribe en los datos existentes, que se pierden irremediablemente.

7. APPEND. Esta llamada es una forma restringida de WRITE que sólo puede agregar datos al final del archivo. Los sistemas que ofrecen un juego mínimo de llamadas al sistema generalmente no cuentan con APPEND, pero muchos sistemas ofrecen varias formas de hacer una misma cosa, y a veces incluyen APPEND.

8. SEEK. En el caso de archivos de acceso aleatorio, se requiere un método para especificar el lugar del que deben tomarse los datos. Un enfoque común es tener una llamada al sistema, SEEK, que ajuste el apuntador a la posición actual haciéndolo que apunte a un lugar específico del archivo. Una vez efectuada esta llamada, se pueden leer datos de esa posición o escribirlos en ella.

9. GET ATTRIBUTES. Es frecuente que los procesos necesiten leer los atributos de un archivo para realizar su trabajo. Por ejemplo, el programa make de UNIX se usa comúnmente para administrar proyectos de desarrollo de software que constan de muchos archivos fuente. Cuando se invoca make, examina los tiempos de modificación de todos los archivos fuente y objeto y organiza el número mínimo de compilaciones necesarias para que todo esté actualizado. Para efectuar su trabajo, este comando necesita examinar algunos atributos, a saber, los tiempos de modificación.

10. SET ATTRIBUTES. Algunos de los atributos pueden ser establecidos por el usuario y modificarse después de que se creó el archivo. Esta llamada al sistema hace posible esto. La información de modo de protección es un ejemplo obvio. La mayor parte de las banderas también pertenecen a esta categoría.

11. RENAME. Es común que un usuario necesite cambiar el nombre de un archivo existente. Esta llamada permite hacerlo, aunque no siempre es indispensable, ya que el archivo por lo regular puede copiarse en un archivo nuevo con el nuevo nombre, eliminando después el archivo viejo.

5.2 DIRECTORIOS

A fin de organizar los archivos, los sistemas de archivos casi siempre tienen **directorios** que en muchos sistemas, son también archivos. En esta sección hablaremos de los directorios, su organización, sus propiedades y las operaciones que pueden efectuarse con ellos.

5.2.1 Sistemas de directorio jerárquicos

Un directorio normalmente contiene varias entradas, una por archivo. Una posibilidad se muestra en la Fig. 5-5(a), donde cada entrada contiene el nombre del archivo, los atributos del archivo, y la dirección de disco donde están almacenados los datos. Otra posibilidad se muestra en la Fig. 5-5(b). Aquí una entrada de directorio contiene el nombre del archivo y un apuntador a otra estructura de datos en la que pueden encontrarse los atributos y las direcciones en disco. Ambos sistemas son de uso generalizado.

Figura 5-5. (a) Atributos en la entrada de directorio. (b) Atributos en otro lugar.

Cuando se abre un archivo, el sistema operativo examina su directorio hasta encontrar el nombre del archivo por abrir, y luego extrae los atributos y las direcciones en disco, ya sea directamente de la entrada de directorio o de la estructura de datos a la que ésta apunta, y los coloca en una tabla en la memoria principal. Todas las referencias subsecuentes al archivo utilizan la información que está en la memoria principal.

El número de direcciones varía de un sistema a otro. El diseño más sencillo es aquel en el que el sistema mantiene un solo directorio que contiene todos los archivos de todos los usuarios, como se ilustra en la Fig. 5-6(a). Si hay muchos usuarios, y éstos escogen los mismos nombres de archivo (p. ej., correo y juegos), los conflictos y la confusión resultante pronto harán inmanejable el sistema. Este modelo se utilizó en los primeros sistemas operativos de microcomputadoras, pero ya casi nunca se encuentra.

Una mejora de la idea de tener un solo directorio para todos los archivos del sistema es tener un directorio por usuario [véase la Fig. 5-6(b)]. Este diseño elimina los conflictos de nombres entre usuarios pero no es satisfactorio para quienes tienen un gran número de archivos. Es muy común que los usuarios quieran agrupar sus archivos atendiendo a patrones lógicos. Un profesor, por ejemplo, podría tener una colección de archivos que juntos constituyan un libro que está escribiendo para un curso, una segunda colección de archivos que contenga programas que los estudiantes de otro curso hayan presentado, un tercer grupo de archivos que contenga el código de un sistema avanzado de escritura de compiladores que él esté construyendo, un cuarto grupo de archivos que contenga propuestas para obtener subvenciones, así como otros archivos para correo electrónico, minutos de reuniones, artículos que esté escribiendo, juegos, etc. Se requiere algún método para agrupar estos archivos en formas flexibles elegidas por el usuario.

Figura 5-6. Tres diseños de sistema de archivos. (a) Un solo directorio compartido por todos los usuarios. (b) Un directorio por usuario. (c) Árbol arbitrario por usuario. Las letras indican el propietario del directorio o archivo.

Lo que hace falta es una jerarquía general (es decir, un árbol de directorios). Con este enfoque, cada usuario puede tener tantos directorios como necesite para poder agrupar sus archivos según patrones naturales. Este enfoque se muestra en la Fig. 5-6(c). Aquí, los directorios A, B, C, contenidos en el directorio raíz, pertenecen cada uno a un usuario distinto. Dos de estos usuarios han creado subdirectorios para proyectos en los que están trabajando.

5.2.2 Nombres de ruta

Cuando el sistema de archivos se organiza en forma de árbol de directorios, se necesita un método para especificar los nombres de los archivos. Hay dos métodos diferentes en uso con el primero, se asigna a cada archivo un **nombre de ruta absoluto** que consiste en la ruta desde el directorio raíz hasta el archivo. Por ejemplo, la ruta /usr/ast/mailbox indica que el directorio raíz contiene un subdirectorio usr, que a su vez contiene un subdirectorio ast, el cual contiene el archivo mailbox. Los nombres de ruta absolutos siempre parten del directorio raíz y los únicos. En UNIX los componentes de la ruta se separan con /. En MS-DOS el separador es \; MULTICS es >. Sea cual sea el carácter empleado, si el primer carácter del nombre de rutas es el separador, la ruta es absoluta.

El otro tipo de nombre es el **nombre de ruta relativo**, el cual se utiliza en combinación con el concepto de directorio de trabajo (también llamado directorio actual). Un usuario puede de un directorio como directorio de trabajo actual, en cuyo caso todos los nombres de archivo que comienzan en el directorio raíz se tomarán en relación con el directorio con el trabajo. Por eje si el directorio de trabajo actual es /usr/ast, entonces se podrá hacer referencia al archivo cuya ruta

absoluta es /usr/ast/mailbox simplemente como mailbox. En otras palabras, el comando de UNIX
cp/usr/ast/mailbox/usr/ast/mailbox.bat
y el comando

cp mailbox mailbox.bak

harán exactamente lo mismo si el directorio de trabajo es /usr/ast. La forma relativa suele ser más cómoda, pero hace lo mismo que la forma absoluta.

Algunos programas necesitan acceder a un archivo específico sin considerar el directorio de trabajo. En tal caso, siempre deben usar nombres de ruta absolutos. Por ejemplo, un revisor ortográfico podría necesitar leer /usr/lib/dictionary para efectuar su trabajo. En este caso, el programa deberá usar el nombre de ruta absoluto completo porque no sabe cuál será el directorio de trabajo cuando sea invocado. El nombre de ruta absoluta siempre funciona, sea cual sea el directorio de trabajo.

Desde luego, si el revisor de ortografía necesita un gran número de archivos de /usr/lib, una estrategia alternativa es que emita una llamada al sistema para cambiar su directorio de trabajo a /usr/lib, y luego utilice sólo dictionary como primer parámetro de open. Al cambiar explícitamente su directorio de trabajo, el programa sabe con certeza en qué lugar del árbol de directorios está, y puede usar rutas relativas.

En la mayor parte de los sistemas, cada proceso tiene su propio directorio de trabajo, así que cuando un proceso cambia su directorio de trabajo y luego sale, ningún otro proceso resulta afectado y no quedan rastros del cambio en el sistema de archivos. De esta forma, un proceso siempre puede cambiar sin peligro su directorio de trabajo cada vez que le resulte cómodo hacerlo. Por otro lado, si un procedimiento de biblioteca cambia el directorio de trabajo y al terminar no lo cambia otra vez al que estaba vigente antes, es posible que el resto del programa no funcione, ya que ahora podría estar en un directorio distinto del que cree que está. Por esta razón, los procedimientos de biblioteca casi nunca cambian el directorio de trabajo y, cuando necesitan hacerlo, siempre lo restauran antes de regresar.

La mayor parte de los sistemas operativos que manejan un sistema de directorios jerárquico tiene dos entradas especiales en cada directorio, "." y "..", generalmente pronunciados "punto" y "punto punto". Punto se refiere al directorio actual; punto punto se refiere a su padre. Para ver cómo se utilizan éstos, consideremos el árbol de archivos UNIX de la Fig. 5-7. Cierto proceso tiene /usr/ast como directorio de trabajo, y puede usar .. para subir por el árbol. Por ejemplo, el proceso en cuestión puede copiar el archivo /usr/lib/dictionary en su propio directorio empleando el comando de shell

cp ..//lib/dictionary .

La primera ruta hace que el sistema que suba (al directorio usr) y luego baje al directorio lib para encontrar el archivo dictionary.

El segundo argumento indica el directorio actual. Cuando proporcionamos al comando cp un nombre de directorio (incluido punto) como último argumento, copia todos los archivos ahí. Desde luego, una forma más normal de efectuar el copiado sería escribir

cp /usr/lib/dictionary .

Figura 5-7. Un árbol de directorios UNIX.

Aquí el empleo de punto ahorra al usuario el trabajo de escribir dictionary otra vez.

5.2.3 Operaciones con directorios

Las llamadas al sistema permitidas para administrar directorios muestran variaciones más amp. de un sistema a otro que las llamadas para archivos. A fin de dar una idea de la naturaleza modo de operar de esas llamadas, presentaremos una muestra (tomada de UNIX).

1. CRÉATE. Se crea un directorio, que está vacío con la excepción de punto y punto, punto, que el sistema (o, en unos pocos casos, el programa mkdir) coloca ahí automáticamente.

2. DELETE. Se elimina un directorio. Sólo puede eliminarse un directorio vacío. Un directorio que sólo contiene punto y punto punto se considera vacío, ya que éstos normalmente no pueden eliminarse.

3. OPENDIR. Los directorios pueden leerse. Por ejemplo, para listar todos los archivo de un directorio, un programa para emitir listados abre el directorio y lee los nombres

de los archivos que contiene. Antes de poder leer un directorio, es preciso abrirlo, de forma análoga a como se abren y leen los archivos.

4. CLOSERDIR. Una vez que se ha leído un directorio, debe cerrarse para liberar espacio de tablas internas.

5. REaddir. Esta llamada devuelve la siguiente entrada de un directorio abierto. Antes, era posible leer directorios empleando la llamada al sistema READ normal, pero ese enfoque tiene la desventaja de obligar al programador a conocer y manejar la estructura interna de los directorios. En contraste, REaddir siempre devuelve una entrada en un formato estándar, sin importar cuál de las posibles estructuras de directorio se esté usando.

6. RENAME. En muchos sentidos, los directorios son iguales que los archivos y podemos cambiar su nombre tal como hacemos con los archivos.

7. LINK. El enlace (linking) es una técnica que permite a un archivo aparecer en más de un directorio. Esta llamada al sistema especifica un archivo existente y un nombre de ruta, y crea un enlace del archivo existente al nombre especificado por la ruta. De este modo, el mismo archivo puede aparecer en múltiples directorios.

8. UNLINK. Se elimina una entrada de directorio. Si el archivo que está siendo desvinculado sólo está presente en un directorio (el caso normal), se eliminará del sistema de archivos. Si el archivo está presente en varios directorios, sólo se eliminará el nombre de ruta especificado; los demás seguirán existiendo. En UNIX, la llamada al sistema para eliminar archivos (que ya vimos antes) es, de hecho, UNLINK.

La lista anterior incluye las llamadas más importantes, pero hay otras, por ejemplo, para administrar la información de protección asociada con un directorio.

5.3 IMPLEMENTACIÓN DE SISTEMAS DE ARCHIVOS

Ya es momento de pasar de la perspectiva del usuario del sistema de archivos a la perspectiva del implementador. A los usuarios les interesa la forma de nombrar los archivos, las operaciones que pueden efectuarse con ellos, el aspecto que tiene el árbol de directorios y cuestiones de interfaz por el estilo. A los implementadores les interesa cómo están almacenados los archivos y directorios, cómo se administra el espacio en disco y cómo puede hacerse que todo funcione de forma eficiente y confiable. En las secciones siguientes examinaremos varias de estas áreas para conocer los problemas y las concesiones.

5.3.1 Implementación de archivos

Tal vez el aspecto más importante de la implementación del almacenamiento en archivos sea poder relacionar bloques de disco con archivos. Se emplean diversos métodos en los diferentes sistemas operativos. En esta sección examinaremos algunos de ellos.

Asignación contigua

El esquema de asignación más sencillo es almacenar cada archivo como un bloque contiguo de datos en el disco. Así, en un disco con bloques de 1K, a un archivo de 50K se le asignarían 50 bloques consecutivos. Este esquema tiene dos ventajas importantes. Primera, la implementación es sencilla porque para saber dónde están los bloques de un archivo basta con recordar un número, la dirección en disco del primer bloque. Segunda, el rendimiento es excelente porque es posible leer todo el archivo del disco en una sola operación.

Desafortunadamente, la asignación contigua tiene también dos ventajas igualmente importantes. Primera, no es factible si no se conoce el tamaño máximo del archivo en el momento en que se crea el archivo. Sin esta información, el sistema operativo no sabrá cuánto espacio en disco debe reservar. Sin embargo, en los sistemas en los que los archivos deben escribirse de un solo golpe, el método puede usarse con gran provecho.

La segunda desventaja es la fragmentación del disco que resulta de esta política de asignación. Se desperdicia espacio que de otra forma podría haberse aprovechado. La compactación del disco suele tener un costo prohibitivo, aunque tal vez podría efectuarse de noche cuando el sistema estaría ocioso.

Asignación por lista enlazada

El segundo método para almacenar archivos es guardar cada uno como una lista enlazada de bloques de disco, como se muestra en la Fig. 5-8. La primera palabra de cada bloque se emplea como apuntador al siguiente. El resto del bloque se destina a datos.

Figura 5-8. Almacenamiento de un archivo como lista enlazada de bloques de disco.

A diferencia de la asignación contigua, con este método es posible utilizar todos los bloques. No se pierde espacio por fragmentación del disco (excepto por fragmentación interna en el último |

bloque). Además, basta con que en la entrada de directorio se almacene la dirección en disco del primer bloque. El resto del archivo puede encontrarse siguiendo los enlaces.

Por otro lado, aunque la lectura secuencial de un archivo es sencilla, el acceso aleatorio es extremadamente lento. Además, la cantidad de almacenamiento de datos en un bloque ya no es una potencia de dos porque el apuntador ocupa unos cuantos bytes. Si bien tener un tamaño peculiar no es fatal, resulta menos eficiente porque muchos programas leen y escriben en bloques cuyo tamaño es una potencia de dos.

Asignación por lista enlazada empleando un índice

Las dos desventajas de la asignación por lista enlazada pueden eliminarse si se toma la palabra de apuntador de cada bloque y se le coloca en una tabla o índice en la memoria. La Fig. 5-9 muestra el aspecto que la tabla tendría para el ejemplo de la Fig. 5-8. En ambas figuras, tenemos dos archivos. El archivo A usa los bloques de disco 4,7,2,10 y 12, en ese orden, y el archivo B usa los bloques de disco 6, 3, 11 y 14, en ese orden. Si usamos la tabla de la Fig. 5-9, podemos comenzar en el bloque 4 y seguir la cadena hasta el final. Lo mismo puede hacerse comenzando en el bloque 6.

Figura 5-9. Asignación por lista enlazada empleando una tabla en la memoria principal.

Si se emplea esta organización, todo el bloque está disponible para datos. Además, el acceso directo es mucho más fácil. Aunque todavía hay que seguir la cadena para encontrar una distancia dada dentro de un archivo, la cadena está por completo en la memoria, y puede seguirse sin tener que consultar el disco. Al igual que con el método anterior, basta con guardar un solo entero (el

número del bloque inicial) en la entrada de directorio para poder localizar todos los bloques, por más grande que sea el archivo. MS-DOS emplea este método para la asignación en disco.

La desventaja primordial de este método es que toda la tabla debe estar en la memoria todo el tiempo para que funcione. En el caso de un disco grande con, digamos, 500 000 bloques de 1K (500M), la tabla tendrá 500 000 entradas, cada una de las cuales tendrá que tener un mínimo de 3 bytes. Si se desea acelerar las búsquedas, se necesitarán 4 bytes. Así, la tabla ocupará de 1.5 a 2 megabytes todo el tiempo, dependiendo de si el sistema se optimiza en cuanto al espacio o en cuanto al tiempo. Aunque MS-DOS emplea este mecanismo, evita manejar tablas muy grandes empleando bloques grandes (de hasta 32K) en los discos de gran tamaño.

Nodos-i

Nuestro último método para saber cuáles bloques pertenecen a cuál archivo consiste en asociar a cada archivo una pequeña tabla llamada **nodo-i** (**nodo-índice**), que lista los atributos y las direcciones en disco de los bloques del archivo, como se muestra en la Fig. 5-10

Figura 5-10. Un nodo-i.

Las primeras pocas direcciones de disco se almacenan en el nodo-i mismo, así que en el caso de archivos pequeños toda la información está contenida en el nodo-i, que se trae del disco a la memoria principal cuando se abre el archivo. En el caso de archivos más grandes, una de las direcciones del nodo-i es la dirección de un bloque de disco llamado bloque de indirección sencilla. Este bloque contiene direcciones de disco adicionales. Si esto todavía no es suficiente, otra dirección del nodo-i, llamada bloque de indirección doble, contiene la dirección de un

bloque que contiene una lista de bloques de indirección sencilla. Cada uno de estos bloques de indirección sencilla apunta a unos cuantos cientos de bloques de datos. Si ni siquiera con esto basta, se puede usar también un **bloque de dirección triple**. UNIX emplea este esquema.

5.3.2 Implementación de directorios

Antes de poder leer un archivo, hay que abrirlo. Cuando se abre un archivo, el sistema operativo usa el nombre de ruta proporcionado por el usuario para localizar la entrada de directorio. Esta entrada proporciona la información necesaria para encontrar los bloques de disco. Dependiendo del sistema, esta información puede ser la dirección en disco de todo el archivo (asignación contigua), el número del primer bloque (ambos esquemas de lista enlazada) o el número del nodo-i. En todos los casos, la función principal del sistema de directorios es transformar el nombre ASCII del archivo en la información necesaria para localizar los datos.

Un problema muy relacionado con el anterior es dónde deben almacenarse los atributos. Una posibilidad obvia es almacenarlos directamente en la entrada de directorio. Muchos sistemas hacen precisamente esto. En el caso de sistemas que usan nodos-i, otra posibilidad es almacenar los atributos en el nodo-i, en lugar de en la entrada de directorio. Como veremos más adelante, este método tiene ciertas ventajas respecto a la colocación de los atributos en la entrada de directorio.

Directorios en CP/M

Iniciemos nuestro estudio de los directorios con un ejemplo especialmente sencillo, el de CP/M (Golden y Pechura, 1986), ilustrado en la Fig. 5-11. En este sistema, sólo hay un directorio, así que todo lo que el sistema de archivos tiene que hacer para consultar un nombre de archivo es buscarlo en el único directorio. Una vez que encuentra la entrada, también tiene los números de bloque en el disco, ya que están almacenados ahí mismo, en la entrada, lo mismo que todos los atributos. Si el archivo ocupa más bloques de disco de los que caben en una entrada, se asignan al archivo entradas de directorio adicionales.

Figura 5-11. Entrada de directorio que contiene los números de bloque de disco para cada archivo.

Los campos de la Fig. 5-11 tienen los siguientes significados. El campo de código de usuario indica qué usuario es el propietario del archivo. Durante una búsqueda, sólo se examinan las entradas que pertenecen al usuario que está actualmente en sesión. Los siguientes dos campos dan el nombre y la extensión del archivo. El campo alcance (extent) es necesario porque un archivo

con más de 16 bloques ocupa múltiples entradas de directorio. Este campo sirve para saber cuál entrada es primero, cuál segunda, etc. El campo de cuenta de bloques indica cuántas de las 16 posibles entradas de bloque se están usando. Los últimos 16 campos contienen los números de bloque de disco mismos. Es posible que el último bloque no esté lleno, así que el sistema no tiene forma de conocer el tamaño exacto de un archivo hasta el último byte (es decir, registra los tamaños de archivo en bloques, no en bytes).

Directarios en MS-DOS

Consideremos ahora algunos ejemplos de sistemas con árboles de directorios jerárquicos. La Fig. 5-12 muestra una entrada de directorio de MS-DOS, la cual tiene 32 bytes de longitud y contiene el nombre de archivo, los atributos y el número del primer bloque de disco. El primer número de bloque se emplea como índice de una tabla del tipo de la de la Fig. 5-9. Siguiendo la cadena, se pueden encontrar todos los bloques.

Figura 5-12. La entrada de directorio de MS-DOS.

En MS-DOS, los directorios pueden contener otros directorios, dando lugar a un sistema de archivos jerárquico. En este sistema operativo es común que los diferentes programas de aplicación comiencen por crear un directorio en el directorio raíz y pongan ahí todos sus archivos, con objeto de que no haya conflictos entre las aplicaciones.

Directarios en UNIX

La estructura de directorios que se usa tradicionalmente en UNIX es en extremo sencilla, como se aprecia en la Fig. 5-13. Cada entrada contiene sólo un nombre de archivo y su número de nodo-i. Toda la información acerca del tipo, tamaño, tiempos, propietario y bloques de disco está contenida en el nodo-i. Algunos sistemas UNIX tienen una organización distinta, pero en todos los casos una entrada de directorio contiene en última instancia sólo una cadena ASCII y un número de nodo-i.

Cuando se abre un archivo, el sistema de archivos debe tomar el nombre que se le proporciona y localizar sus bloques de disco. Consideremos cómo se busca el nombre de ruta /usr/ast/mbox. Usaremos UNIX como ejemplo, pero el algoritmo es básicamente el mismo para todos los sistemas de directorios jerárquicos. Lo primero que hace el sistema de archivos es localizará directorio raíz. En UNIX su nodo-i está situado en un lugar fijo del disco.

A continuación, el sistema de archivos busca el primer componente de la ruta, usr, en el directorio raíz para encontrar el número de nodo-i del archivo /usr. La localización de un nodo-itj

Figura 5-13. Una entrada de directorio UNIX.

una vez que se tiene su número es directa, ya que cada uno tiene una posición fija en el disco. Con la ayuda de este nodo-i, el sistema localiza el directorio correspondiente a /usr y busca el siguiente componente, ast, en él. Una vez que el sistema encuentra la entrada para ast, obtiene el nodo-i del directorio /usr/ast. Con este nodo, el sistema puede encontrar el directorio mismo y buscar mbox. A continuación se trae a la memoria el nodo-i de este archivo y se mantiene ahí hasta que se cierra el archivo. El proceso de búsqueda se ilustra en la F'g. 5-14.

Figura 5-14. Pasos para buscar /usr/ast/mbox.

Los nombres de ruta relativos se buscan de la misma forma que los absolutos, sólo que el punto de partida es el directorio de trabajo en lugar del directorio raíz. Cada directorio tiene entradas para . y .., que se colocan ahí cuando se crea el directorio. La entrada . tiene el número de nodo-i del directorio actual, y la entrada .. tiene el número de nodo-i del directorio padre. Así, un procedimiento que busque ./dick/prog.c simplemente buscará .. en el directorio de trabajo, encontrará el número de nodo-i de su directorio padre y buscará dick en ese directorio. No se requiere ningún mecanismo especial para manejar estos nombres. En lo que al sistema de directorios concierne, se trata de cadenas ASCII ordinarias, lo mismo que los demás nombres.

5.3.3 Administración del espacio en disco

Los archivos normalmente se almacenan en disco, así que la administración del espacio en disco es de interés primordial para los diseñadores de sistemas de archivos. Hay dos posibles estrategias para almacenar un archivo de n bytes: asignar n bytes consecutivos de espacio en disco, o dividir el archivo en varios bloques (no necesariamente) contiguos. Un trueque similar (entre segmentación pura y paginación) está presente en los sistemas de administración de memoria.

El almacenamiento de un archivo como secuencia contigua de bytes tiene el problema obvio de que, si el archivo crece, probablemente tendrá que pasarse a otro lugar del disco. El mismo problema ocurre con los segmentos en la memoria, excepto que el traslado de un segmento en la memoria es una operación relativamente rápida comparada con el traslado de un archivo de una posición en el disco a otra. Por esta razón, casi todos los sistemas de archivos dividen los archivos en bloques de tamaño fijo que no necesitan estar adyacentes.

Tamaño de bloque

Una vez que se ha decidido almacenar archivos en bloques de tamaño fijo, surge la pregunta de qué tamaño deben tener los bloques. Dada la forma como están organizados los discos, el sector, la pista y el cilindro son candidatos obvios para utilizarse como unidad de asignación. En un sistema con paginación, el tamaño de página también es un contendiente importante.

Tener una unidad de asignación grande, como un cilindro, implica que cada archivo, incluso un archivo de un byte, ocupará todo un cilindro. Estudios realizados (Mullender y Tanenbaum, 1984) han demostrado que la mediana del tamaño de los archivos en los entornos UNIX es de alrededor de 1K, así que asignar un cilindro de 32K a cada archivo implicaría un desperdicio de $31/32 = 97\%$ del espacio en disco total. Por otro lado, el empleo de una unidad de asignación pequeña implica que cada archivo consistirá en muchos bloques. La lectura de cada bloque normalmente requiere una búsqueda y un retardo rotacional, así que la lectura de un archivo que consta de muchos bloques pequeños será lenta.

Por ejemplo, consideremos un disco con 32 768 bytes por pista, tiempo de rotación de 16.67 ms y tiempo de búsqueda medio de 30 ms. El tiempo en milisegundos requerido para leer un bloque de k bytes es la suma de los tiempos de búsqueda, retardo rotacional y transferencia:

$$30 + 8.3 + (k/32768) \times 16.67$$

La curva continua de la Fig. 5-15 muestra la tasa de datos para un disco con estas características en función del tamaño de bloque. Si utilizamos el supuesto burdo de que todos los bloques son de 1K (la mediana de tamaño medida), la curva de guiones de la Fig. 5-15 indicará la eficiencia de espacio del disco. La mala noticia es que una buena utilización del espacio (tamaño de bloque < 2K) implica tasas de datos bajas y viceversa. La eficiencia de tiempo y la eficiencia de espacio están inherentemente en conflicto.

El término medio usual es escoger un tamaño de bloque de 512, 1K o 2K bytes. Si se escoge un tamaño de bloque de 1K en un disco cuyos sectores son de 512 bytes, el sistema de archivos siempre leerá o escribirá dos sectores consecutivos y los tratará como una sola unidad, indivisi-

Figura 5-15. La curva continua (escala de la izquierda) da la tasa de datos de un disco. La curva de guiones (escala de la derecha) da la eficiencia de espacio de disco. Todos los archivos son de 1K.

ble. Sea cual sea la decisión que se tome, probablemente convendrá reevaluarla periódicamente, ya que, al igual que sucede con todos los aspectos de la tecnología de computadoras, los usuarios aprovechan los recursos más abundantes exigiendo todavía más. Un administrador de sistema informa que el tamaño medio de los archivos en el sistema universitario que administra ha crecido lentamente con el paso de los años, y que en 1997 el tamaño medio de los archivos ha crecido a 12K para los estudiantes y 15K para los profesores.

Administración de bloques libres

Una vez que se ha escogido el tamaño de bloque, el siguiente problema es cómo seguir la pista a los bloques libres. Se utilizan ampliamente dos métodos, mismos que se ilustran en la Fig. 5-16. El primero consiste en usar una lista enlazada de bloques de disco, en la que cada bloque contiene tantos números de bloques de disco libres como quepan en él. Con bloques de 1K y números de bloque de 32 bits, cada bloque de la lista libre contiene los números de 255 bloques libres. (Se requiere una ranura para el apuntador al siguiente bloque.) Un disco de 200M necesita una lista libre de, como máximo, 804 bloques para contener los 200K números de bloque. Es común que se usen bloques libres para contener la lista libre.

La otra técnica de administración del espacio libre es el mapa de bits. Un disco con n bloques requiere un mapa de bits con n bits. Los bloques libres se representan con unos en el mapa, y los bloques asignados con ceros (o viceversa). Un disco de 200M requiere 200K bits para el mapa, mismos que ocupan sólo 25 bloques. No es sorprendente que el mapa de bits requiera menos espacio, ya que sólo usa un bit por bloque, en vez de 32 como en el modelo de lista enlazada. Sólo si el disco está casi lleno el esquema de lista enlazada requerirá menos bloques que el mapa de bits.

Si hay suficiente memoria principal para contener el mapa de bits, este método generalmente es preferible. En cambio, si sólo se puede dedicar un bloque de memoria para seguir la pista a los bloques de disco libres, y el disco está casi lleno, la lista enlazada podría ser mejor. Con sólo un bloque del mapa de bits en la memoria, podría ser imposible encontrar bloques libres en él, causando accesos a disco para leer el resto del mapa de bits. Cuando un bloque nuevo de la lista enlazada se carga en la memoria, es posible asignar 255 bloques de disco antes de tener que traer del disco el siguiente bloque de la lista.

Figura 5-16. (a) Almacenamiento de la lista libre en una lista enlazada. (b) Mapa de bits.

5.3.4 Confiabilidad del sistema de archivos

La destrucción de un sistema de archivos suele ser un desastre mucho peor que la destrucción una computadora. Si una computadora se destruye por un incendio, picos de descarga eléctrica o una taza de café vertida sobre el teclado, esto implica una molestia y cuesta dinero, pero generalmente se puede adquirir un sustituto con un mínimo de problemas. Las computadoras personales económicas pueden reemplazarse en unas cuantas horas con sólo visitar una tienda (excepto las universidades, donde la aprobación de una orden de compra requiere tres comités, con firmas y 90 días).

Si el sistema de archivos de una computadora se pierde irremisiblemente, sea por causa (hardware, del software, o ratas que mordisquearon los discos flexibles, la restauración de toda información es difícil, tardada y, en muchos casos, imposible. Para las personas cuyos programas, documentos, archivos de clientes, registros fiscales, bases de datos, planes de mercadeo otros datos han dejado de existir, las consecuencias pueden ser catastróficas. Si bien el sistema archivos no puede ofrecer protección contra la destrucción física del equipo y los medios, puede ayudar a proteger la información. En esta sección examinaremos algunas cuestiones que intervienen en la salvaguarda del sistema de archivos.

Los discos pueden tener bloques defectuosos, como se apuntó en el capítulo 3. Los discos flexibles normalmente son perfectos cuando salen de la fábrica, pero pueden adquirir defectos durante el uso. Los discos Winchester con frecuencia tienen bloques defectuosos aun siendo nuevos; simplemente cuesta demasiado fabricarlos completamente libres de todo defecto. De hecho, antes los discos duros solían entregarse con una lista de los bloques defectuosos descu-

tuertos por las pruebas del fabricante. En tales discos se reserva un sector para contener una lista de bloques defectuosos. Cuando se inicializa originalmente el controlador en hardware, éste lee la lista de bloques defectuosos y escoge un bloque (o una pista) de repuesto para sustituir los defectuosos, registrando la correspondencia en la lista de bloques defectuosos. A partir de entonces, todas las solicitudes que pidan el bloque defectuoso usarán el de repuesto. Cada vez que se descubren nuevos errores se actualiza esta lista como parte de un formato de bajo nivel.

Ha habido una mejoría constante en las técnicas de fabricación, de modo que los bloques defectuosos son menos comunes que antaño; sin embargo, no han desaparecido. El controlador en hardware de una unidad de disco moderna es muy complejo, como se vio en el capítulo 3. En estos discos, las pistas tienen por lo menos un sector más que el número de sectores necesario, con objeto de que al menos un punto defectuoso pueda pasarse por alto dejándolo en un hueco entre dos sectores consecutivos. También hay unos cuantos sectores de repuesto en cada cilindro con objeto de que el controlador pueda establecer una nueva correspondencia de sectores si se percata de que un sector requiere más de cierto número de reintentos para leerse o escribirse. Así, el usuario casi nunca se da cuenta de la existencia de bloques defectuosos ni de su administración. No obstante, cuando un disco IDE o SCSI moderno falla, casi siempre falla gravemente, porque se ha quedado sin sectores de repuesto. Los discos SCSI informan de un "error recuperado" cuando alteran la correspondencia de un bloque. Si el controlador en software se da cuenta de esto y exhibe un mensaje en la pantalla, el usuario sabrá que es momento de comprar un nuevo disco cuando estos mensajes comiencen a aparecer con frecuencia.

Existe una solución de software sencilla al problema de los bloques defectuosos, apropiado para usarse en los discos menos modernos. La estrategia requiere que el usuario del sistema de archivos construya cuidadosamente un archivo que contenga todos los bloques defectuosos. Esta técnica retira dichos bloques de la lista libre, así que nunca se usarán para archivos de datos. En tanto nunca se lea ni escriba el archivo de bloques defectuosos, no habrá problemas. Se debe tener cuidado durante los respaldos de disco para evitar la lectura de este archivo.

Respaldos

Incluso teniendo una estrategia ingeniosa para manejar los bloques defectuosos, es importante respaldar los archivos con frecuencia. Después de todo, cambiar automáticamente a una pista de repuesto después de que se ha arruinado un bloque que contenía datos cruciales es algo parecido a cerrar la puerta de la caballeriza después de que ha escapado un valioso caballo de carreras.

Los sistemas de archivos en disco flexible se pueden respaldar con sólo copiar todo el disco en uno en blanco. Los sistemas de archivos en discos winchester pequeños se pueden respaldar vaciando todo el disco en cinta magnética. Entre las tecnologías actuales están los cartuchos de cinta de 150M y las cintas Exabyte o DAT de 8G.

En el caso de winchester grandes (p. ej., 10GB), el respaldo de toda la unidad en cinta es tedioso y tardado. Una estrategia que es fácil de implementar pero desperdicia la mitad del espacio del almacenamiento es instalar en cada computadora dos unidades de disco en lugar de una. Ambas unidades se dividen en dos mitades: datos y respaldo. Cada noche la porción de datos de la unidad 0 se copia en la porción de respaldo de la unidad 1, y viceversa, como se muestra en la Fig. 5-17. De esta forma, si una unidad se arruina por completo, no se perderá información.

Figura 5-17. El respaldo de cada unidad en la otra desperdicia la mitad del espacio de almacenamiento.

Una alternativa al vaciado diario de todo el sistema de archivos es realizar vaciados incrementales. La forma más sencilla de vaciado incremental consiste en efectuar un vaciado completo periódicamente, digamos cada semana o cada mes, y realizar un vaciado diario de sólo aquellos archivos que han sido modificados después del último vaciado completo. Un esquema mejor sería vaciar sólo aquellos archivos que han cambiado desde que se vaciaron por última vez.

Para implementar este método, se debe mantener en disco una lista de los tiempos de vaciado para cada archivo. El programa de vaciado revisa cada archivo del disco. Si un archivo fue modificado después de la última vez que se vació, se vacía otra vez y su tiempo de último vaciado se cambia al tiempo actual. Si esto se hace en un ciclo mensual, el método requiere 31 cintas de vaciado diarias, una por día, más suficientes cintas para contener un vaciado completo, que se efectúa una vez al mes. También se usan otros esquemas más complejos que emplean menos cintas.

También están en uso métodos automáticos que emplean múltiples discos. Por ejemplo, **la creación de espejos** emplea dos discos. Las escrituras se efectúan en ambos discos, y las lecturas provienen de uno solo. La escritura en el disco espejo se retrasa un poco, efectuándose cuando el sistema está ocioso. Un sistema así puede seguir funcionando en "modo degradado" si un disco falla, y esto permite reemplazar el disco que falló y recuperar los datos sin tener que parar el sistema.

Consistencia del sistema de archivos

Otra área en la que la confiabilidad es importante es la consistencia del sistema de archivos. Muchos sistemas de archivos leen bloques, los modifican y los vuelven a escribir después. Si el sistema se cae antes de que todos los bloques modificados se hayan escrito en disco, el sistema de archivos puede quedar en un estado inconsistente. Este problema se vuelve crítico si algunos de los bloques que no se han escrito contienen nodos-i, entradas de directorio o la lista libre.

Para enfrentar el problema de un sistema de archivos inconsistente, la mayor parte de las computadoras cuentan con un programa de utilería que verifica la consistencia del sistema de archivos. Este programa puede ejecutarse cuando el sistema se arranca, sobre todo después de una caída. La descripción que sigue se refiere al funcionamiento de tal utilería en UNIX y MINIX; otros sistemas tienen algo similar. Estos verificadores del sistema de archivos examinan cada sistema de archivos (disco) con independencia de los demás.

Se pueden realizar dos tipos de verificaciones de consistencia: de bloques y de archivos. Para comprobar la consistencia de los bloques, el programa construye dos tablas, cada una de las cuales contiene un contador para cada bloque, que inicialmente vale 0. Los contadores de la primera

tabla llevan la cuenta de cuántas veces un bloque está presente en un archivo; los contadores de la segunda tabla registran cuántas veces está presente cada bloque en la lista libre (o en el mapa de bits de bloques libres).

A continuación, el programa lee todos los nodos-i. Partiendo de un nodo-i, es posible construir una lista de todos los números de bloque empleados en el archivo correspondiente. Al leerse cada número de bloque, su contador en la primera tabla se incrementa. Después, el programa examina la lista o mapa de bits de bloques libres, para encontrar todos los bloques que no están en uso. Cada ocurrencia de un bloque en la lista libre hace que su contador en la segunda tabla se incremente.

Si el sistema de archivos es consistente, cada bloque tendrá un 1 ya sea en la primera tabla o en la segunda, como se ilustra en la Fig. 5.18(a). Sin embargo, después de una caída las tablas podrían tener el aspecto de la Fig. 5-18(b), en la que el bloque 2 no ocurre en ninguna de las dos tablas. Este bloque se informará como bloque fallante. Aunque los bloques fallantes no representan un daño real, desperdician espacio y, por tanto, reducen la capacidad del disco. La solución en el caso de haber bloques fallantes es directa: el verificador del sistema de archivos simplemente los agrega a la lista libre.

Número de bloque															
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	1	0	1	0	1	1	1	0	0	1	1	1	0	0	0
0	0	1	0	1	0	0	0	0	1	1	0	0	0	1	1
Bloques en uso															
1	1	0	1	0	1	1	1	0	0	1	1	1	0	0	0
0	0	0	0	1	0	0	0	0	1	1	0	0	0	1	1
Bloques libres															
(a)								(b)							
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	1	0	1	0	1	1	1	0	0	1	1	1	0	0	0
0	0	1	0	2	0	0	0	0	1	1	0	0	0	1	1
Bloques en uso															
0	0	1	0	1	0	2	1	1	1	0	0	1	1	1	0
0	0	1	0	2	0	0	0	0	1	1	0	0	0	1	1
Bloques libres															
(c)								(d)							

Figura 5-18. Estados del sistema de archivos. (a) Consistente. (b) Bloque faltante. (c) Bloque duplicado en la lista libre. (d) Bloque de datos duplicado.

Otra situación que podría ocurrir es la de la Fig. 5-18(c). Aquí vemos un bloque, el número 4, que ocurre dos veces en la lista libre. (Sólo puede haber duplicados si la lista libre es realmente una lista; si es un mapa de bits esto es imposible.) La solución en este caso también es simple: reconstruir la lista libre.

Lo peor que puede suceder es que el mismo bloque de datos esté presente en dos o más archivos, como se ilustra en la Fig. 5-18(d) con el bloque 5. Si cualquiera de estos archivos se elimina, el bloque 5 se colocará en la lista libre, dando lugar a una situación en la que el mismo bloque está en uso y libre al mismo tiempo. Si se eliminan ambos archivos, el bloque se colocará en la lista libre dos veces.

La acción apropiada para el verificador del sistema de archivos es asignar un bloque libre, copiar el contenido del bloque 5, e insertar la copia en uno de los archivos. De este modo, el contenido de información de los archivos no cambiará (aunque casi con toda seguridad estará

revuelto), y la estructura del sistema de archivos al menos será consistente. Se deberá informar del error, para que el usuario pueda inspeccionar los daños.

Además de verificar que cada bloque esté donde debe estar, el verificador del sistema de archivos también revisa el sistema de directorios. En este caso también se usa una tabla de contadores, pero ahora uno por cada archivo, no por cada bloque. El programa parte del directorio raíz y desciende recursivamente el árbol, inspeccionando cada directorio del sistema de archivo; Para cada archivo de cada directorio, el verificador incrementa el contador correspondiente í nodo-i de ese archivo (véase en la Fig. 5-13 la organización de una entrada de directorio).

Una vez que termina la revisión, el verificador tiene una lista, indizada por número de nodo que indica cuántos directorios apuntan a ese nodo-i. Luego, el programa compara estos números con los conteos de enlace almacenados en los nodos-i mismos. En un sistema de archivos consistente, ambos conteos coinciden. Sin embargo, pueden ocurrir dos tipos de errores: el conteo de enlaces del nodo-i puede ser demasiado alto o demasiado bajo.

Si el conteo de enlaces es mayor que el número de entradas de directorio, entonces aunque si borrarán todos los archivos de todos los directorios el conteo seguiría siendo mayor que cero y el nodo-i no se eliminaría. Este error no es grave, pero desperdicia espacio en el disco con archivo: que no están en ningún directorio, así que debe corregirse asignando el valor correcto al conteo de enlaces del nodo-i.

El otro error puede ser catastrófico. Si dos entradas de directorio están enlazadas a un archivo, pero el nodo-i dice que sólo hay una, cuando se elimine cualquiera de las entradas de directorio, el conteo del nodo-i se convertirá en cero. Cuando esto suceda, el sistema de archivos le marcará como desocupado y liberará todos sus bloques. El resultado de esta acción es que uno de los directorios ahora apunta a un nodo-i desocupado, cuyos bloques pronto pueden ser asignados a otros archivos. Una vez más, la solución es hacer que el conteo de enlaces del nodo-i sea igual al número real de entradas de directorio.

Estas dos operaciones, verificar bloques y verificar directorios, a menudo se integran por razones de eficiencia (p. ej., sólo se requiere una pasada por los nodos-i). También pueden realizarse otras verificaciones heurísticas. Por ejemplo, los directorios tienen un formato definido, con números de nodo-i y nombres ASCII. Si un número de nodo-i es mayor que el número de nodos-i que hay en el disco, es señal de que el directorio ha sido dañado.

Además, cada nodo-i tiene un modo, y algunos de estos modos son permitidos pero extraños, como el 0007, que no permite que el propietario ni su grupo tengan acceso, pero sí permite a terceros leer, escribir y ejecutar el archivo. Podría ser útil al menos informar de la existencia de archivos que dan más derechos a terceros que al propietario. Los directorios que tienen más de 1000 entradas también son sospechosos. Los archivos situados en directorios de usuarios, pero que son propiedad del superusuario y tienen encendido el bit SETUID, implican posibles problemas de seguridad. Con un poco de esfuerzo, es posible hacer una lista más o menos larga de situaciones permitidas pero peculiares que valdría la pena informar.

Los párrafos anteriores abordaron el problema de proteger al usuario contra las caídas del sistema. Algunos sistemas de archivos también se preocupan por proteger al usuario contra sí mismo. Si la intención del usuario era teclear

rm *.o

|

para eliminar todos los archivos que terminan con .o (archivos objeto generados por el compilador), pero accidentalmente teclea (adviértase el espacio después del asterisco), rm eliminará todos los archivos del directorio actual y después se quejará de que no puede encontrar a .o. En MS-DOS y algunos otros sistemas, cuando un archivo se elimina lo único que sucede es que se enciende un bit en el directorio o nodo-i para marcar ese archivo como eliminado. No se devuelven bloques de disco a la lista libre en tanto no se necesitan realmente. Por tanto, si el usuario descubre el error de inmediato, es posible ejecutar un programa de utilería especial que "deselimina" (es decir, restaura) los archivos eliminados. En WINDOWS 95, los archivos eliminados se colocan en un directorio de reciclado especial, del cual pueden recuperarse posteriormente si es necesario. Desde luego, no se recupera espacio de almacenamiento en tanto los archivos no se borran de dicho directorio especial.

5.3.5 Rendimiento del sistema de archivos

El acceso a un disco es mucho más lento que el acceso a la memoria. La lectura de una palabra de memoria por lo regular toma decenas de nanosegundos. La lectura de un bloque de un disco duro puede tardar 50 microsegundos, lo que implica que es cuatro veces más lenta por palabra de 32 bits, pero a esto deben sumarse de 10 a 20 milisegundos para mover la cabeza de lectura a la pista correcta y luego esperar a que el sector deseado se coloque debajo de la cabeza. Si sólo se necesita una palabra, el acceso a la memoria será del orden de 100 000 veces más rápido que al disco. En vista de esta diferencia en el tiempo de acceso, muchos sistemas de archivos se han diseñado pensando en reducir el número de accesos a disco requeridos.

La técnica más común empleada para reducir los accesos a disco es el **caché de bloques** o el **caché de buffer** (la palabra caché proviene del verbo francés *cacher*, que significa esconder). En este contexto, un caché es una colección de bloques que lógicamente pertenecen al disco pero que se están manteniendo en la memoria por razones de rendimiento.

Se pueden usar diversos algoritmos para administrar el caché, pero uno de los más comunes es inspeccionar todas las solicitudes de lectura para ver si el bloque requerido está en el caché. Si es así, la solicitud de lectura se puede satisfacer sin un acceso'a'disco. Si el bloque no está en el caché, primero se lee del disco y se coloca en el caché, y luego se copia al lugar donde se necesita. Las solicitudes subsecuentes del mismo bloque se pueden satisfacer desde el caché.

Si es necesario cargar un bloque en el caché y éste está lleno, es preciso deshacerse de un bloque y escribirlo en el disco si ha sido modificado desde que se trajo del disco. Esta situación es muy similar a la paginación, y todos los algoritmos de paginación usuales que vimos en el capítulo 4, como FIFO, segunda oportunidad y LRU, son aplicables. Una diferencia agradable entre la paginación y el manejo de caché es que las referencias al caché son relativamente poco frecuentes, por lo que se hace factible mantener todos los bloques en orden LRU exacto empleando listas enlazadas.

Desafortunadamente, hay un pequeño detalle. Ahora que tenemos una situación en la que es posible usar LRU exacto, resulta que este algoritmo es indeseable. El problema tiene que ver con

las caídas y la consistencia del sistema de archivos que vimos en la sección anterior. Si un bloque crítico, digamos un bloque de nodo-i, se coloca en el caché y se modifica, pero no se reescribe en el disco, una caída dejaría al sistema de archivos en un estado inconsistente. Si el bloque de nodo-i se coloca al final de la cadena de LRU, puede pasar un buen rato antes de que llegue i principio y se reescriba en el disco.

Además, a algunos bloques, como los de doble indirección, casi nunca se hace referencia dos veces dentro de un tiempo corto. Estas consideraciones dan lugar a un esquema LRU modificado teniendo en cuenta dos factores:

1. ¿Es probable que el bloque se necesite pronto otra vez?
2. ¿Es indispensable el bloque para la consistencia del sistema de archivos?

Para poder contestar ambas preguntas, los bloques pueden dividirse en categorías, como bloque de nodo-i, bloques de indirección, bloques de directorio, bloques de datos llenos y bloques de datos parcialmente llenos. Los bloques que probablemente no se necesitarán pronto otra vez se colocan al frente, no al final, de la lista de LRU, con objeto de que sus buffers se reutilice rápidamente. Los bloques que podrían necesitarse pronto otra vez, como un bloque parcialmente lleno que se está escribiendo, se colocan al final de la lista, para que estén en ella un buen tiempo.

La segunda pregunta es independiente de la primera. Si el bloque es indispensable para la consistencia del sistema de archivos (básicamente, todo excepto los bloques de datos) y ha sido modificado, se deberá escribir de inmediato en el disco, sin importar en qué extremo de la lista LRU se coloque. Al escribir los bloques críticos rápidamente, reducimos en buena medida la probabilidad de que una caída arruine el sistema de archivos.

Incluso con esta medida para mantener intacta la integridad del sistema de archivos, no es deseable mantener los bloques de datos demasiado tiempo en el caché antes de escribirlos en el disco. Consideremos la situación de una persona que está usando una computadora personal para escribir un disco. Incluso si nuestro escritor le dice periódicamente al editor que grabe en el disco el archivo que está editando, hay una buena probabilidad de que todo estará aún en el caché y nada en el disco. Si el sistema se cae, la estructura del sistema de archivos no estará corrompida, pero se habrá perdido todo un día de trabajo.

No hace falta que ocurra esta situación muchas veces para que tengamos un usuario muy descontento. Los sistemas adoptan dos enfoques para manejar el problema. Lo que hace UNIX tener una llamada al sistema, SYNC, que obliga la escritura inmediata en disco de todos los bloques modificados. Cuando el sistema se inicia, se pone en marcha un programa de segundo plano normalmente llamado up_date que da vueltas en un ciclo infinito emitiendo llamadas SYNC y durmiendo durante 30 segundos entre una llamada y otra. Así, nunca se pierden más de 30 segundos a causa de una caída.

Lo que hace MS-DOS es grabar todos los bloques modificados en el disco tan pronto como modifican. Los caches en los que todos los bloques modificados se escriben en el disco de inmediato se denominan **caches de escritura inmediata** de disco que los de otro tipo. La diferencia entre estos dos enfoques puede verse cuando una grama escribe un bloque de 1 K carácter por carácter. UNÍX acumula tocios los caracteres en el

caché y escribe el bloque en disco una vez cada 30 segundos, o cuando el bloque se quita del caché. MS-DOS efectúa un acceso a disco por cada carácter que se escribe. Desde luego, la mayor parte de los programas manejan buffers internos, así que normalmente no escriben un carácter, sino una línea o una unidad más grande en cada llamada al sistema WRITE.

Una consecuencia de esta diferencia en la estrategia de caché es que si retiramos un disco (flexible) de un sistema UNIX sin efectuar SYNC casi siempre perderemos datos, y en algunos casos corromperemos también el sistema de archivos. En MS-DOS no hay problema. Se escogieron estas diferentes estrategias porque UNIX se desarrolló en un entorno en el que todos los discos eran duros y no removibles, mientras que MS-DOS se inició en el mundo de los disquetes. Al generalizarse el uso de discos duros, incluso en las microcomputadoras pequeñas, el enfoque de UNIX, al ser más eficiente, definitivamente será el del futuro.

El uso de caché no es la única forma de aumentar el rendimiento de un sistema de archivos. Otra técnica importante es reducir la cantidad de movimiento del brazo del disco colocando cerca unos de otros, de preferencia en el mismo cilindro, bloques a los que probablemente se accederá en secuencia. Cuando se escribe un archivo de salida, el sistema de archivos tiene que asignar los i bloques uno por uno, conforme se necesitan. Si los bloques libres están registrados en un mapa j de bits, y el mapa de bits completo está en la memoria principal, no es difícil escoger un bloque I libre lo más cercano posible al bloque anterior. En el caso de una lista libre, ubicada parcialmente I en disco, es mucho más difícil asignar bloques cercanos unos a otros.

No obstante, incluso con una lista libre, es posible lograr cierto agrupamiento de bloques. El truco consiste en seguir la pista al espacio de almacenamiento en disco no por bloques, sino por grupos de bloques consecutivos. Si una pista consta de 64 sectores de 512 bytes, el sistema podría usar bloques de 1 K (dos sectores) pero asignar espacio de almacenamiento en disco en unidades de dos bloques (cuatro sectores). Esto no es lo mismo que tener bloques de disco de 2K, ya que el caché seguiría usando bloques de 1K y las transferencias de disco también serían de 1K, pero la lectura secuencial de un archivo en un sistema que por lo demás está ocioso reduciría el número de búsquedas a la mitad, mejorando considerablemente el rendimiento.

Una variación del mismo tema es tener en cuenta el posicionamiento rotacional. Al asignar pues, el sistema intenta colocar bloques consecutivos de un archivo en el mismo cilindro, pero intercalados a fin de obtener un rendimiento máximo. Por tanto, si un disco tiene un tiempo de rotación de 16.67 ms y un proceso de usuario tarda unos 4 ms para solicitar y obtener un bloque disco, cada bloque deberá colocarse al menos un cuarto de giro más allá que su predecesor.

Otro cuello de botella de rendimiento en los sistemas que usan nodos- i o algo equivalente es la lectura de incluso un archivo corto requiere dos accesos a disco: uno para el nodo- i y el otro para el bloque. En la Fig. 5-19(a) se muestra la colocación usual de los nodos- i . Aquí todos los nodos- i están cerca del principio del disco, así que la distancia media entre un nodo- i y sus bloques es cerca de la mitad del número de cilindros, lo que implica movimientos largos del brazo.

Una forma fácil de mejorar el rendimiento es colocar los nodos- i en la parte media del disco, en principio, reduciendo así a la mitad el movimiento medio del brazo para desplazarse del nodo- i al primer bloque. Otra idea, que se muestra en la Fig. 5-19(b), es dividir el disco en grupos todos, cada uno con sus propios nodos- i , bloques y lista libre (McKusick et al., 1984). Al un archivo nuevo se puede escoger cualquier nodo- i , pero se intenta encontrar un bloque

Figura 5-19. (a) Nodos-i colocados al principio del disco. (b) Disco dividido en grupos de cilindros, cada uno con sus propios bloques y nodos-i.

que esté en el mismo grupo de cilindros que el nodo-i. Si no hay uno disponible, se usa un bloque de un cilindro cercano.

5.3.6 Sistemas de archivos estructurados por diario

Los cambios tecnológicos están ejerciendo presión sobre los sistemas de archivos actuales. En particular, las CPU cada vez son más rápidas, los discos cada vez son más grandes y económicos (pero no mucho más rápidos), y el tamaño de las memorias está creciendo exponencialmente. El único parámetro que no está mejorando a pasos agigantados es el tiempo de búsqueda en disco. La combinación de estos factores implica que en muchos sistemas de archivos está apareciendo un cuello de botella del rendimiento. Investigaciones efectuadas en Berkeley intentaron aliviar este problema diseñando un tipo totalmente nuevo de sistema de archivos, LFS (el sistema de archivos estructurado por diario, log-structured file system). En esta sección describiremos brevemente cómo funciona LFS. Si el lector desea un tratamiento más detallado, puede consultar (Rosenblum y Ousterhout, 1991).

La idea en que se basa el diseño LFS es que conforme las CPU se hacen más rápidas y las memorias RAM se hacen más grandes, los caches de disco están aumentando aceleradamente. En consecuencia, ya es posible satisfacer una fracción sustancial de todas las solicitudes de lectura directamente del caché del sistema de archivos, sin tener que acceder al disco. De esta observación se desprende que, en el futuro, la mayor parte de los accesos a disco serán escrituras, y el mecanismo de lectura anticipada que se usa en algunos sistemas de archivos para obtener bloques antes de que se necesiten ya no representará una ganancia significativa en cuanto al rendimiento.

Para empeorar las cosas, en la mayor parte de los sistemas de archivos las escrituras se efectúan en fragmentos muy pequeños. Las escrituras pequeñas son muy inefficientes, ya que una escritura en disco de 50 microsegundos típicamente va precedida por una búsqueda de 10 ms y un retardo rotacional de 6 ms. Con estos parámetros, la eficiencia del disco decae a una fracción de 1%.

A fin de ver de dónde provienen todas estas escrituras pequeñas, consideremos la creación de un archivo nuevo en un sistema UNIX. Para escribir este archivo, es preciso escribir el nodo-i del directorio, el bloque de directorio, el nodo-i del archivo y el archivo mismo. Si bien estas escrituras podrían diferirse, hacerlo expone el sistema de archivos a problemas de consistencia graves en caso de ocurrir una caída antes de llevarse a cabo las escrituras. Por esta razón, las escrituras de nodos-i generalmente se efectúan de inmediato.

Siguiendo este razonamiento, los diseñadores de LFS decidieron reimplementar el sistema de archivos de UNIX de forma tal que se aprovechara todo el ancho de banda del disco, incluso en casos en los que la carga de trabajo consiste en su mayor parte en escrituras aleatorias pequeñas. La idea fundamental consiste en estructurar todo el disco como un diario. Periódicamente, y cuando surge una necesidad especial, todas las escrituras pendientes que se han ido almacenando en la memoria se juntan y se escriben en el disco en forma de un solo segmento contiguo al final del diario. Así, un mismo segmento puede contener nodos-i, bloques de directorio y bloques de datos, todos revueltos. Al principio de cada segmento hay un resumen del segmento, que indica el contenido del mismo. Si puede hacerse que en promedio el segmento ocupe 1 MB, se podrá aprovechar casi todo el ancho de banda del disco.

En este diseño, siguen existiendo nodos-i y tienen la misma estructura que en UNIX, pero ahora están dispersos por todo el diario, en lugar de estar en una posición fija en el disco. No obstante, cuando se localiza un nodo-i, la localización de los bloques se efectúa de la forma acostumbrada. Desde luego, ahora es mucho más difícil encontrar un nodo-i, ya que su dirección no se puede calcular simplemente a partir de su número, como en UNIX. Para poder encontrar los nodos-i, se mantiene un mapa de ellos, indizado por número de nodo-i. La entrada i de este mapa apunta al nodo-i i en el disco. El mapa se mantiene en disco, pero también en caché, así que las partes de uso más intenso están en la memoria casi todo el tiempo.

Resumiendo lo que hemos dicho hasta aquí, todas las escrituras se colocan inicialmente en buffers en la memoria, y periódicamente se escriben en el disco en un solo segmento, al final del diario. Cuando se desea abrir un archivo, se utiliza el mapa para encontrar el nodo-i de ese archivo. Una vez localizado este nodo, se pueden obtener de él las direcciones de los bloques. Todos los bloques mismos están en segmentos en algún lugar del diario.

Si los discos fueran infinitamente grandes, la descripción anterior ya lo habría dicho todo. Sin embargo, los discos reales son finitos, y tarde o temprano el diario ocupará todo el disco, y ya no será posible escribir más segmentos en el diario. Por fortuna, es posible que muchos segmentos existentes tengan bloques que ya no se necesitan. Por ejemplo, si se sobreescribe un archivo, su nodo -i apuntará ahora a los nuevos bloques, pero los antiguos todavía estarán ocupando espacio en segmentos previamente escritos.

A fin de resolver estos dos problemas, LFS cuenta con un hilo limpiador que dedica su tiempo a explorar circularmente el diario y compactarlo. Lo primero que hace el hilo es leer el resumen del primer segmento del diario para ver qué nodos-i y archivos contiene. Luego examina el mapa de nodos-i actual para ver si los nodos-i todavía están vigentes y si los bloques de archivo todavía están en uso. Si no es así, la información correspondiente se desecha. Los nodos-i y bloques que todavía están en uso se pasan a la memoria para ser escritos en el siguiente segmento. A continuación, el segmento original se marca como libre a fin de que el diario pueda usarlo para

datos nuevos. De esta forma, el limpiador avanza por el diario, eliminando segmentos antiguos de la parte de atrás y colocando cualesquier datos aún vigentes que encuentre en la memoria para ser reescritos en el siguiente segmento. Así, el disco es un gran buffer circular, con el hilo escritor agregando nuevos segmentos al frente y el hilo limpiador quitando los viejos de la parte de atrás.

La contabilización aquí no es trivial, ya que cuando un bloque de archivo se escribe en un nuevo segmento es preciso localizar el nodo-i del archivo (en algún lugar del diario), actualizarlo y colocarlo en la memoria para escribirlo en el siguiente segmento. Después, debe actualizarse el mapa de nodos-i de modo que apunte a la nueva copia. No obstante, toda esta administración es factible, y los resultados de rendimiento demuestran que la complejidad vale la pena. Las mediciones que se presentan en los artículos antes citados indican que LFS tiene un rendimiento mejor en un orden de magnitud que el de UNIX cuando las escrituras son pequeñas, y un rendimiento igual o mejor que el de UNIX en el caso de escrituras grandes y lecturas.

5.4 SEGURIDAD

Los sistemas de archivos a menudo contienen información que es muy valiosa para sus usuarios. Por tanto, la protección de esta información contra el uso no autorizado es una función importante de todos los sistemas de archivos. En las siguientes secciones examinaremos diversos problemas relacionados con la seguridad y la protección. Estas cuestiones se aplican tanto a los sistemas tiempo compartido como a las redes de computadoras personales conectadas a servidores compartidos a través de redes de área local.

5.4.1 El entorno de seguridad

Los términos "seguridad" y "protección" con frecuencia se usan indistintamente. No obstante, suele ser útil hacer una distinción entre los problemas generales que debemos resolver para asegurar que los archivos no sean leídos ni modificados por personas no autorizadas, lo que incluye cuestiones técnicas, gerenciales, legales y políticas, por un lado, y los mecanismos específicos del sistema operativo que proporcionan seguridad, por el otro. A fin de evitar confusiones, usaremos el término seguridad para referirnos al problema global, y el término mecanismos de protección para referirnos a los mecanismos específicos del sistema operativo que sirven para salvaguardar la información en la computadora. Sin embargo, la frontera entre las dos cosas no está bien definida. Primero examinaremos la seguridad; más adelante nos ocuparemos de la protección.

La seguridad tiene muchas facetas. Dos de las más importantes son la pérdida de datos y los intrusos. Algunas de las causas comunes de la pérdida de datos son:

1. Actos divinos: incendios, inundaciones, terremotos, guerras, motines o ratas que mordisquean cintas o disquetes.
2. Errores de hardware o software: fallas de CPU, discos o cintas ilegibles, errores de telecomunicación, errores en programas.
3. Errores humanos: captura incorrecta de datos, montar la cinta o disco equivocado,

ejecutar un programa indebido, perder un disco o una cinta, o alguna otra equivocación.

La mayor parte de estos problemas puede superarse manteniendo respaldos adecuados, de preferencia lejos de los datos originales.

Un problema más interesante es qué hacer respecto a los intrusos. Hay dos clases de estos especímenes. Los intrusos pasivos sólo desean leer archivos que no están autorizados para leer. Los intrusos activos tienen peores intenciones: quieren efectuar cambios no autorizados a los datos. Al diseñar un sistema de modo que sea seguro frente a los intrusos, es importante tener presente la clase de intruso contra la que se está tratando de proteger el sistema. He aquí algunas categorías comunes:

1. Curioseo casual por parte de usuarios no técnicos. Muchas personas tienen en su escritorio terminales conectadas a sistemas de tiempo compartido o computadoras personales conectadas a redes y, al ser la naturaleza humana como es, algunas de ellas leerán el correo electrónico y otros archivos de otras personas si no se les ponen barreras. En la mayor parte de los sistemas UNIX, por ejemplo, todos los archivos están abiertos al público por omisión.

2. Intromisión por parte de gente de adentro. Los estudiantes, programadores de sistemas, operadores y demás personal técnico con frecuencia consideran como un reto personal violar la seguridad del sistema de computadora local. Es común que estas personas estén altamente capacitadas y dispuestas a dedicar una cantidad sustancial de tiempo a esta labor.

3. Intento decidido por hacer dinero. Algunos programadores bancarios han intentado introducirse en un sistema bancario para robar. Los ardides han variado desde modificar el software para truncar en lugar de redondear los intereses, guardándose la fracción de centavo para sí, hasta extraer fondos de cuentas que no se han usado en varios años, hasta chantaje ("Páguenme o destruiré todos los registros del banco").

4. Espionaje comercial o militar. Por espionaje se entiende el intento serio y bien financiado, por parte de un competidor o un país extranjero, por robar programas, secretos comerciales, patentes, tecnología, diseños de circuitos, planes de marketing, etc. En muchos casos este intento implica intervención de líneas o incluso erigir antenas dirigidas hacia la computadora a fin de captar su radiación electromagnética.

Debe ser obvio que tratar de evitar que un gobierno extranjero hostil robe secretos militares es una cuestión muy diferente a tratar de impedir que los estudiantes inserten un "mensaje del día" humorístico en el sistema. La cantidad de esfuerzo que se invierta en la seguridad y la protección naturalmente dependerá de quién se piensa que es el enemigo.

Otro aspecto del problema de la seguridad es la confidencialidad: proteger a los usuarios contra el uso indebido de la información referente a ellos. Aquí intervienen muchas cuestiones legales y morales. ¿Se justifica que el gobierno compile expedientes de todo mundo con el objeto de atrapar a quienes no cumplen con sus impuestos u otras obligaciones? ¿Necesita la policía

poder consultar cualquier dato sobre cualquier persona para poner un alto al crimen organizado? ¿Tienen derechos los patrones y las compañías de seguros? ¿Qué sucede cuando estos derechos chocan contra los derechos individuales? Todas estas cuestiones son extremadamente importantes pero rebasan el alcance del presente libro.

5.4.2 Fallas de seguridad famosas

Así como la industria del transporte tiene el *Titanic* y el *Hindenburg*, los expertos en seguridad de computadoras tienen algunas cosas que preferirían olvidar. En esta sección examinaremos algunos problemas de seguridad interesantes que han ocurrido en tres sistemas operativos distintos: UNIX, TENEX y os/360.

La utilería de UNIX *Ipr*, que imprime un archivo en la impresora de líneas, tiene una opción para eliminar el archivo una vez que se ha impreso. En las primeras versiones de UNIX cualquiera podía usar *Ipr* para imprimir el archivo de contraseñas y luego hacer que el sistema lo eliminara.

Otra forma de introducirse en UNIX era enlazar un archivo llamado *core* situado en el directorio de trabajo con el archivo de contraseñas. A continuación, el intruso forzaba un vaciado de núcleo de un programa SETUID, mismo que el sistema escribía en el archivo *core*, esto es, encima del archivo de contraseñas. De este modo, un usuario podía reemplazar el archivo de contraseñas por uno que contenía unas cuantas cadenas escogidas por él (p. ej., argumentos de comandos).

Otro defecto sutil de UNIX tenía que ver con el comando

```
mkdir foo
```

Mkdir, que era un programa SETUID propiedad de la raíz, primero creaba el nodo-i para el directorio *foo* con la llamada al sistema *MKNOD* y luego cambiaba (con la llamada *CHOWN*) el propietario de *foo* de su uid efectivo (esto es, la raíz) a su uid real (el uid del usuario). Si el sistema era lento, a veces el usuario podía eliminar rápidamente el nodo-i del directorio y crear un enlace con el archivo de contraseñas bajo el nombre *foo* después de la llamada *MKNOD* pero antes de *CHOWN*. Cuando *mkdir* ejecutaba *CHOWN*, convertía al usuario en propietario del archivo de contraseñas. Si se colocaban los comandos necesarios en un guión de shell, se podían intentar una y otra vez hasta que el truco funcionara.

El sistema operativo TENEX solía ser muy popular en las computadoras DEC-10. Este sistema ya no se usa, pero vivirá eternamente en los anales de la seguridad de computadoras gracias al siguiente error de diseño. TENEX apoyaba la paginación. Con objeto de que los usuarios pudieran vigilar el comportamiento de sus programas, era posible ordenar al sistema que invocara una función de usuario cada vez que ocurriera una falla de página.

TENEX también usaba contraseñas para proteger los archivos. Cuando un programa quería acceder a un archivo, tenía que presentar la contraseña apropiada. El sistema operativo verificaba las contraseñas carácter por carácter, deteniéndose tan pronto como se daba cuenta de que la contraseña no era la correcta. Para introducirse en TENEX, un intruso colocaba cuidadosamente una contraseña como se muestra en la Fig. 5-20(a), con el primer carácter al final de una página y el resto al principio de la siguiente página.

Figura 5-20. El problema de contraseña TENEX.

El siguiente paso era asegurarse de que la siguiente página no estuviera en la memoria. Esto se hacía, por ejemplo, haciendo referencia a tantas páginas que la segunda página tenía que ser desalojada para que aquéllas pudieran caber. Ahora el programa trataba de abrir el archivo de la víctima, usando la contraseña cuidadosamente alineada. Si el primer carácter de la contraseña real era distinto de A, el sistema dejaba de verificarla en el primer carácter y regresaba con un mensaje de ILLEGAL PASSWORD (contraseña no válida). En cambio, si la contraseña real comenzaba con A, el sistema seguía leyendo y generaba una falla de página, de lo cual se informaba al intruso.

Si la contraseña no comenzaba con A, el intruso cambiaba la contraseña a la de la Fig. 5-20(b) y repetía todo el proceso para ver si comenzaba con B. Se requerían como máximo 128 intentos para probar todo el conjunto de caracteres ASCII y así determinar el primer carácter.

Supongamos que el primer carácter era F. La disposición de memoria de la Fig. 5-20(c) permitía al intruso probar cadenas de la forma FA, FB, etc. Con esta estrategia, se requerían como mucho 128^n intentos para adivinar una contraseña ASCII de n caracteres, en lugar de 128".

Nuestro último ejemplo de defecto se refiere a os/360. La descripción que sigue se ha simplificado un poco pero conserva la esencia del defecto. En este sistema era posible iniciar una lectura de cinta y luego seguir realizando cálculos mientras la unidad de cinta transfería datos al espacio del usuario. El truco aquí consistía en iniciar con cuidado una lectura de cinta y luego efectuar una llamada al sistema que requería una estructura de datos de usuario, por ejemplo, un retuvo para leer y su contraseña.

Lo primero que hacía el sistema operativo era verificar que la contraseña fuera la correcta ira el archivo especificado, y luego regresaba y leía el nombre del archivo otra vez para efectuar el acceso real (podía haber guardado el nombre internamente, pero no lo hacía). Desafortunadamente, justo antes de que el sistema tratara de obtener el nombre del archivo por segunda vez, la unidad de cinta lo sobreescritibía. A continuación, el sistema leía el nuevo archivo, para el cual no se había presentado contraseña. Se requería práctica para sincronizar bien las acciones, pero no era cosa del otro mundo. Además, si hay algo que las computadoras hacen bien es repetir la misma operación una y otra vez, ad nauseam.

Además de estos ejemplos, ha habido muchos otros problemas de seguridad y ataques en el pasado. Uno que ha aparecido en muchos contextos es el caballo de Troya, en el que un programa al parecer inocente que se distribuye ampliamente también realiza alguna función inesperada e indeseable, como robar datos y enviarlos por correo electrónico a un sitio distante donde posteriormente se recogen.

Otro problema de seguridad en estos tiempos de inseguridad en el empleo es la bomba lógica. Este dispositivo es un fragmento de código escrito por uno de los programadores empleados actualmente por una compañía e insertado secretamente en el sistema operativo de producción. En tanto el programador le suministra su contraseña diaria, la bomba no hace nada. Sin embargo, si el programador es repentinamente despedido y retirado físicamente del lugar sin advertencia, no suministrará la contraseña a la bomba el día siguiente, y la bomba se activará.

Tal activación podría incluir borrar el disco, borrar archivos al azar, efectuar cuidadosamente cambios difíciles de detectar a programas clave, o cifrar archivos indispensables. En este último caso, la compañía enfrenta la difícil decisión de llamar a la policía (que podría o no redundar en una condena judicial muchos meses después) o ceder ante el chantaje y recontratar al ex-programador como "consultor" por una suma astronómica para que corrija el problema (y abrigar la esperanza de que no plante más bombas lógicas mientras lo hace).]

Tal vez la violación de seguridad de computadoras más grande de todos los tiempos se inició la noche del 2 de noviembre de 1988 cuando un estudiante de posgrado de Comell, Robert Tappan Morris, liberó un programa gusano en la Internet que causó la caída de miles de máquinas en todo el mundo.

El gusano consistía en dos programas, el autoarranque y el gusano propiamente dicho. El autoarranque comprendía 99 líneas escritas en C y se llamaba ll.c. Este programa se compilaba y ejecutaba en el sistema objetivo del ataque. Una vez que estaba funcionando, el autoarranque se conectaba a la máquina de la que provenía, cargaba en la máquina objetivo el gusano principal y lo ejecutaba. Después de tomar ciertas medidas para ocultar su existencia, el gusano examinaba las tablas de enrutamiento de su nuevo anfitrión para ver con qué máquinas estaba conectado éste y trataba de propagar el autoarranque a esas máquinas.

Una vez establecido en una máquina, el gusano trataba de romper las contraseñas de los usuarios, Morris no tuvo que investigar mucho para averiguar cómo podía hacer esto. Lo único que tuvo que hacer fue pedir a su padre, un experto en seguridad de la National Security Agency, el organismo encargado de descifrar códigos en el máximo nivel de secreto del gobierno estadounidense, una reimpresión del artículo clásico sobre el tema que él (su padre) y Ken Thompson habían escrito diez años atrás en Bell Labs (Morris y Thompson, 1979). Cada contraseña rota permitía al gusano iniciar una sesión en todas las máquinas en las que el propietario de la contraseña tenía cuentas.

Morris fue capturado cuando uno de sus amigos habló con el reportero de computación del New York Times, John Markoff, y trató de convencerlo de que el incidente había sido un accidente, de que el gusano era inofensivo y de que el autor se arrepentía de lo que había hecho. El día siguiente la historia apareció en primera plana, relegando a segundo término la elección presidencial que se iba a celebrar tres días después. Morris fue juzgado y condenado en una corte federal, sentenciándosele a pagar una multa de 10 000 dólares, tres años de libertad condicional y 400 horas de servicio a la comunidad. Es probable que sus costos legales hayan excedido los 150 000 dólares.

Esta sentencia generó muchas controversias. Muchos miembros de la comunidad de la computación pensaban que Morris era un brillante estudiante de posgrado cuya travesura inofensiva se había salido fuera de control. Ningún aspecto del gusano sugirió que Morris estaba tratando de robar o dañar nada. Otros consideraron que se trataba de un delincuente peligroso que debía de haber ido a la cárcel.

Un efecto permanente de este incidente fue el establecimiento del CERT (Equipo de Respuesta a Emergencias en Computadoras) que ofrece un sitio central donde se puede informar de intentos de ingreso indebido, y un grupo de expertos para analizar problemas de seguridad y diseñar remedios. Si bien esta acción fue sin duda un paso hacia adelante, tiene su lado adverso. El CERT recaba información acerca de los defectos de los sistemas que pueden atacarse y cómo corregirlos. Necesariamente, el CERT circula ampliamente esta información a miles de administradores de sistemas de la Internet, lo que implica que "los malos" también pueden obtenerla y aprovechar los puntos débiles en las horas (o incluso días) que inevitablemente transcurren antes de subsanarse.

5.4.3 Ataques genéricos contra la seguridad

Los defectos que hemos descrito han sido corregidos, pero los sistemas operativos ordinarios siguen teniendo más agujeros que un cedazo. La forma usual de probar la seguridad de un sistema consiste en contratar un grupo de expertos, denominados equipos tigre o equipos de penetración, para ver si pueden violarla. Hebbard et al. (1980) intentó lo mismo con estudiantes de posgrado. A lo largo de los años, estos equipos de penetración han descubierto varias áreas en las que los sistemas probablemente tienen puntos débiles. A continuación listamos algunos de los ataques más comunes que suelen tener éxito. Al diseñar un sistema, asegúrese de que puede resistir ataques como éstos.

1. Solicite páginas de memoria, espacio en disco o cintas y simplemente léalas. Muchos sistemas no las borran antes de asignarlas, y pueden estar llenas de información interesante escrita por su propietario anterior.

2. Intente llamadas al sistema no válidas, o llamadas al sistema válidas con parámetros no válidos, o incluso llamadas al sistema válidas con parámetros válidos pero poco razonables. Muchos sistemas pueden confundirse fácilmente.

3. Inicie una sesión y luego oprima DEL, RUBOUT o BREAK a la mitad de la secuencia de inicio de sesión. En algunos sistemas, el programa de verificación de contraseñas será terminado y la sesión se iniciará con éxito.

4. Trate de modificar estructuras complejas del sistema operativo mantenidas en el espacio de usuario (si las hay). En algunos sistemas (sobre todo en macrocomputadoras), para abrir un archivo, el programa construye una estructura de datos grande que contiene el nombre del archivo y muchos otros parámetros y la pasa al sistema. Mientras el archivo se lee y escribe, el sistema a veces actualiza la estructura misma. La modificación de estos campos puede dar al traste con la seguridad.

5. Burle al usuario escribiendo un programa que escriba "login:" en la pantalla y luego desaparezca. Muchos usuarios se sentarán frente a la terminal y proporcionarán sin reparo su nombre de inicio de sesión y su contraseña, que el programa registrará cuidadosamente para su malvado amo.

6. Busque manuales que adiestren a "No hacer X". Intente tantas variaciones de X como le sean posibles.

7. Convenza a un programador del sistema que modifique éste de modo que pase por alto ciertas verificaciones de seguridad cruciales para cualquier usuario que proporcione su nombre de inicio de sesión. Este ataque se conoce como trampa (trapdoor).

8. Si falla todo lo demás, el invasor podría buscar al secretario del director del centro de cómputo y ofrecerle un soborno sustancial. Es probable que el secretario tenga acceso a todo tipo de información útil, y generalmente recibe un salario bajo. No subestime los problemas causados por el personal.

Éstos y otros ataques se analizan en Linde (1975).

Virus

Una categoría de ataque especial es el virus de computadora, que se ha convertido en un problema importante para muchos usuarios. Un virus es un fragmento de programa que se anexa a un programa legítimo con la intención de infectar otros programas. La única diferencia respecto a un gusano es que el virus "se monta" en un programa existente, en tanto que el gusano es un programa completo por sí solo. Tanto los virus como los gusanos intentan propagarse y pueden causar daños graves.

Un virus representativo funciona como sigue. La persona que escribe el virus primero produce un programa nuevo útil, que a menudo es un juego para MS-DOS. Este programa contiene código del virus oculto en su interior. A continuación el juego se carga en un sistema de tablero de boletines público o se ofrece gratuitamente o por un precio módico en un disquete. Luego se hace publicidad al programa, y la gente comienza a descargarlo y usarlo. La construcción de un virus no es sencilla, así que las personas que lo llevan a cabo siempre son brillantes, y la calidad del juego u otro programa a menudo es excelente.

Cuando se pone en marcha el programa, de inmediato comienza a examinar todos los programas binarios del disco duro para ver si ya están infectados. Cuando se encuentra un programa no infectado, éste queda infectado anexando el código del virus al final del archivo, y sustituyendo la primera instrucción por un salto al virus. Cuando el código del virus termina de ejecutarse ejecuta la instrucción que antes era la primera y luego salta a la segunda instrucción. De esta forma, cada vez que se ejecute un programa infectado, tratará de infectar más programas.

Además de infectar otros programas, el virus puede hacer otras cosas, como borrar, modificar o cifrar archivos. Un virus llegó a exhibir un mensaje de extorsión en la pantalla, exigiendo al usuario enviar 500 dólares en efectivo a un apartado postal en Panamá o resignarse a la pérdida permanente de sus datos y a daños al hardware.

También es posible que un virus infecte el sector de arranque del disco duro, haciendo imposible arrancar la computadora. Un virus así podría pedir una contraseña, que el escritor del virus podría ofrecer a cambio de unos cuantos billetes de baja denominación sin marcas.

Los problemas de virus son más fáciles de prevenir que de curar. El proceder más seguro consiste en comprar sólo software debidamente empacado en establecimientos respetables. Cargar software gratuito de los tableros de boletines u obtener copias pirata en disquetes es buscar problemas. Existen paquetes comerciales antivirus, pero algunos de ellos sólo buscan virus conocidos específicos.

Una estrategia más general consiste en formatear totalmente el disco duro, incluido el sector de arranque. A continuación, se instala todo el software confiable y se calcula una suma de verificación para cada archivo. No importa qué algoritmo se use, en tanto tenga suficientes bits (al menos 32). Luego debe almacenarse la lista de pares (archivo, suma de verificación) en un lugar seguro, ya sea fuera de línea en un disco flexible o en línea, pero cifrado. A partir de ese momento, cada vez que el sistema se arranque, se deberán recalcular todas las sumas de verificación y compararse con la lista segura de sumas originales. Cualquier archivo cuya suma actual difiera de la original puede estar infectado. Si bien esta estrategia no impide la infección, al menos permite detectarla en una etapa temprana.

Puede hacerse más difícil la infección si se impide que los usuarios ordinarios escriban en el directorio donde residen los programas binarios. Esta técnica obstaculiza la infección de otros archivos binarios por parte del virus. Aunque esto es factible en UNIX, no puede aplicarse a MS- DOS porque en este sistema no es posible restringir la escritura de directorios.

5.4.4 Principios de diseño para la seguridad

Los virus ocurren en su mayor parte en los sistemas de escritorio. En los sistemas más grandes se presentan otros problemas y se requieren otros métodos para enfrentarlos. Saitzer y Schroeder (1975) han identificado varios principios generales que pueden servir como guía para diseñar sistemas seguros. A continuación resumiremos sus ideas, que se basaron en la experiencia con MULTICS.

Primero, el diseño del sistema debe ser público. Suponer que el intruso no sabe cómo funciona el sistema sólo hace que los diseñadores se engañen a sí mismos.

Segundo, la política por omisión debe ser no otorgar acceso. Los errores en los que se rehúsa un acceso legítimo se informarán con mucha mayor rapidez que los errores en los que se permite un acceso no autorizado.

Tercero, se debe verificar la vigencia de la autorización. El sistema no debe comprobar si se tiene permiso, determinar que el acceso está permitido y luego guardar esta información para uso subsecuente. Muchos sistemas verifican el permiso cuando se abre un archivo, pero no después. Esto implica que un usuario que abre un archivo y lo mantiene unido durante semanas seguirá teniendo acceso, incluso si el propietario ha modificado ya la protección del archivo.

Cuarto, debe darse a cada proceso el mínimo privilegio posible. Si un editor sólo tiene autorización para acceder al archivo que se va a modificar (y que se especifica cuando se invoca el

editor), los editores con caballos de Troya no podrán causar mucho daño. Este principio implica un esquema de protección de grano fino. Trataremos tales esquemas más adelante en este capítulo.

Quinto, el mecanismo de protección debe ser sencillo, uniforme, y estar incorporado en las capas más bajas del sistema. Tratar de añadir seguridad a un sistema inseguro existente es casi imposible; la seguridad, al igual que la exactitud, no es una característica que se pueda agregar.

Sexto, el esquema escogido debe ser psicológicamente aceptable. Si los usuarios piensan que proteger sus archivos implica demasiado trabajo, simplemente no lo harán. Sin embargo, se quejarán a voz en cuello si algo sale mal. Las respuestas del tipo "usted fue el culpable" no suelen ser bien recibidas.

5.4.5 Verificación de autenticidad de usuarios

Muchos esquemas de protección se basan en el supuesto de que el sistema conoce la identidad de cada usuario. El problema de identificar los usuarios cuando inician una sesión se denomina verificación de autenticidad de usuarios. La mayor parte de los métodos de verificación de autenticidad se basan en identificar algo que el usuario conoce, tiene o es.

Contraseñas

La forma de verificación de autenticidad más ampliamente utilizada es pedir al usuario que teclee una contraseña. La protección mediante contraseña es fácil de entender y de implementar. En UNIX el esquema funciona como sigue. El programa de inicio de sesión pide al usuario que teclee su nombre y contraseña. De inmediato, la contraseña se cifra. Luego, el programa de inicio de sesión lee el archivo de contraseñas, que es una serie de líneas ASCII, una por usuario, hasta encontrar la que contiene el nombre de inicio de sesión del usuario. Si la contraseña (cifrada) contenida en esta línea concuerda con la contraseña cifrada que se acaba de calcular, se permite el inicio de la sesión; de lo contrario, se rechaza.

La verificación de autenticidad de las contraseñas es fácil de vencer. Es frecuente leer acerca de grupos de estudiantes de preparatoria, o incluso de secundaria, que, con la ayuda de sus computadoras caseras, se introducen en algún sistema de secreto máximo, propiedad de una corporación gigantesca o una dependencia del gobierno. Prácticamente en todos los casos la intrusión se efectúa adivinando una combinación de nombre de usuario y contraseña.

Aunque se han efectuado estudios más recientes (p. ej., Klein, 1990), el trabajo clásico sobre seguridad de contraseñas sigue siendo el realizado por Morris y Thompson (1979) sobre sistemas UNIX. Ellos compilaron una lista de probables contraseñas: nombres de pila y apellidos, nombre» de calle o de ciudad, palabras de un diccionario de tamaño moderado (también palabras escritas al revés), números de placas de automóvil, y cadenas cortas de caracteres aleatorios.

A continuación, ellos cifraron todas estas claves empleando el algoritmo de cifrado de contraseñas conocido y verificaron si alguna de las contraseñas cifradas coincidía con una entrada de su lista. Más del 86% de todas las contraseñas resultaron estar en su lista. |

Si todas las contraseñas consistieran en siete caracteres escogidos al azar de entre los 95 caracteres ASCII imprimibles, el espacio de búsqueda es de 95⁷, o sea, cerca de 7 x 1013. A razón

de 1000 cifrados por segundo, se requerirían 2000 años para construir la lista contra la cual se cotejaría el archivo de contraseñas. Además, la lista llenaría 20 millones de cintas magnéticas. Aun el requisito de que las contraseñas contengan por lo menos una letra minúscula, una mayúscula y un carácter especial y tengan por lo menos siete u ocho caracteres de longitud representaría una mejora considerable respecto a dejar que los usuarios escojan a su antojo una contraseña.

Incluso si se considera políticamente imposible exigir que los usuarios escojan contraseñas razonables, Morris y Thompson han descrito una técnica que hace que su propio ataque (cifrar una gran cantidad de contraseñas por adelantado) sea casi inútil. Su idea es asociar un número aleatorio de n bits a cada contraseña. El número aleatorio se cambia cada vez que se cambia la contraseña, y se almacena en el archivo de contraseñas sin cifrarse, de modo que todo mundo pueda leerlo. En vez de almacenar la contraseña cifrada en el archivo de contraseñas, la contraseña y el número aleatorio primero se concatenan y luego se cifran juntos. Este resultado cifrado se almacena en el archivo de contraseñas.

Consideremos ahora las implicaciones para un intruso que desea construir una lista de contraseñas probables, cifrarlas, y guardar el resultado en un archivo ordenado, /, con objeto de poder buscar las contraseñas cifradas rápidamente. Si un intruso sospecha que Marilyn podría ser una contraseña, no basta ya con cifrar Marilyn y colocar el resultado en /; es necesario cifrar 2^n cadenas, como MarilynOOOO, MarilynOOOl, Marilyn.0002, etc., y colocarlas todas en /. Esta técnica aumenta el tamaño de /en 2^n . UNIX utiliza este método con $n = 12$. El método se conoce como la acción de saltar el archivo de contraseñas. Algunas versiones de UNIX hacen que el archivo de contraseñas mismo no pueda leerse, y proporcionan un programa que consulta entradas cuando se le solicita, incorporando un pequeño retardo suficiente para reducir drásticamente la rapidez con que puede actuar cualquier atacante.

Si bien este método ofrece protección contra intrusos que tratan de precalcular una lista larga de contraseñas cifradas, no hace mucho para proteger a un usuario llamado David cuya contraseña también sea David. Una forma de fomentar la selección de mejores contraseñas por parte de los usuarios es hacer que la computadora los asesore. Algunas computadoras tienen un programa que genera palabras aleatorias sin significado pero fáciles de pronunciar, como mamuseo, raflije o trupimpa que se pueden usar como contraseña (de preferencia incorporando mayúsculas y wacteres especiales).

Otras computadoras obligan a los usuarios a cambiar sus contraseñas con regularidad, a fin e limitar los daños en caso de una fuga de contraseñas. La forma más extrema de este enfoque es la contraseña de una sola vez. Cuando se usa este tipo de contraseñas, el usuario recibe un libro que contiene una lista de contraseñas. En cada inicio de sesión se usa la siguiente contraseña de la lista. Si un intruso llega a descubrir una contraseña, de nada le servirá, ya que en la siguiente ocasión debe usarse una contraseña distinta. Se sugiere al usuario tratar de no perder el libro de contraseñas.

Huelga decir que, mientras se está tecleando una contraseña, la computadora no debe exhibir los caracteres tecleados, a fin de protegerlos de ojos curiosos en las cercanías de la terminal. Lo que es menos obvio es que las contraseñas nunca deben almacenarse en la computadora en forma no cifrada. Además, ni siquiera los administradores del centro de cómputo deben poseer copias no cifradas. Mantener contraseñas no cifradas en cualquier sitio es buscarse problemas.

Una variación del concepto de contraseña es hacer que cada usuario nuevo proporcione una larga lista de preguntas y respuestas que después se guardan en la computadora en forma cifrada. Las preguntas deben ser de tal naturaleza que el usuario no necesite anotarlas. Por ejemplo,

1. ¿Quién es el hermano de Marines?
2. ¿En qué calle estaba mi escuela primaria?
3. ¿Qué clase impartía la Sra. Fajardo?

|

Al iniciarse la sesión, la computadora hace una de estas preguntas al azar y verifica la respuesta.

Otra variación es la de reto-respuesta. Cuando se emplea este enfoque, la persona escoge un algoritmo al inscribirse como usuario, digamos x2. Cuando se inicia una sesión, la computadora teclea un argumento, digamos 7, en cuyo caso el usuario teclea 49. El algoritmo puede ser diferente en la mañana y en la tarde, en diferentes días de la semana, desde diferentes terminales, etcétera.

Identificación física

Un enfoque de autorización totalmente distinto es verificar si el usuario tiene algún objeto, normalmente una tarjeta de plástico con una tira magnética. La tarjeta se inserta en la terminal, la cual entonces determina quién es el dueño. Este método se puede combinar con una contraseña, de modo que el usuario sólo pueda iniciar una sesión si (1) tiene la tarjeta y (2) conoce la contraseña. Las máquinas de entrega de efectivo automáticas suelen funcionar de esta manera.

Otra estrategia consiste en medir características físicas que sean difíciles de falsificar. Por ejemplo, un lector de huellas digitales o de patrón de voz en la terminal podría verificar la identidad del usuario. (La búsqueda se agiliza si el usuario le dice a la computadora quién es, en lugar de hacer que la computadora compare la huella digital con toda la base de datos.) El reconocimiento visual directo todavía no es factible pero algún día podría serlo.

Otra técnica es el análisis de firmas. El usuario firma su nombre con una pluma especial conectada a la terminal, y la computadora la compara con un espécimen conocido almacenado en línea. Mejor aún es no comparar la firma, sino comparar los movimientos de la pluma mientras se firma. Un buen falsificador podría ser capaz de copiar la firma, pero no sabrá en qué orden se efectuaron exactamente los trazos.

El análisis de la longitud de los dedos resulta sorprendentemente práctico. Cuando se emplea esto, cada terminal tiene un dispositivo como el de la Fig. 5-21. El usuario inserta su mano en él, y se mide la longitud de todos sus dedos y se coteja con la base de datos.

Podríamos seguir con más y más ejemplos, pero bastarán otros dos para dejar asentado un punto importante. Los gatos y otros animales marcan su territorio orinando a lo largo de superímetro. Al parecer, los gatos pueden identificarse unos a otros de esta manera. Supónganla) que alguien inventa un dispositivo pequeño capaz de efectuar un análisis de orina instantáneo, con lo cual se lograría una identificación infalsificable. Cada terminal podría equiparse con uno de estos dispositivos, junto con un letrero discreto que dijera "Para iniciar una sesión, sírvase depo-

Figura 5-21. Dispositivo para medir la longitud de los dedos.

sitar una muestra aquí". Éste podría ser un sistema inviolable, pero probablemente enfrentaría un problema grave de falta de aceptación por parte de los usuarios.

Lo mismo podría decirse de un sistema consistente en una chinche o chincheta y un pequeño espectrógrafo. Se pediría al usuario que oprimiera su pulgar contra la chincheta, extrayendo así una gota de sangre para análisis espectrográfico. Lo que tratamos de decir es que cualquier esquema de verificación de autenticidad debe ser psicológicamente aceptable para la comunidad de usuarios. Las mediciones de longitud de los dedos probablemente no causarán problemas, pero incluso algo tan poco intrusivo como almacenar huellas digitales en línea podría ser inaceptable para muchas personas.

Medidas preventivas

Las instalaciones de computadoras que toman realmente en serio la seguridad, cosa que con frecuencia sucede al día siguiente de que un intruso se metiera en el sistema, causando daños importantes, suelen adoptar medidas para dificultar mucho más el ingreso no autorizado. Por ejemplo podría permitirse a cada usuario iniciar una sesión sólo desde una terminal específica, y solo durante ciertos días de la semana y ciertas horas del día.

Podría hacerse que las líneas telefónicas de marcado para ingreso funcionen como sigue. cualquiera puede marcar e iniciar una sesión, pero de inmediato el sistema rompe la conexión y llama al usuario a un número convenido con anterioridad. Esta medida implica que un intruso no puede simplemente tratar de introducirse en el sistema desde cualquier línea telefónica; sólo se

puede usar la línea telefónica (de la casa) del usuario. En cualquier caso, sea que llame de vuelta al usuario o no, el sistema debe tardar por lo menos 10 segundos en verificar cualquier contraseña que se introduzca por una línea de marcado, y deberá alargar este lapso después de varios intento fallidos de iniciar la sesión, a fin de reducir la rapidez con que los intrusos pueden efectuar sus intentos. Después de tres intentos de iniciar la sesión sin éxito, la línea deberá desconectarse durante 10 minutos y notificarse al personal de seguridad.

Todos los inicios de sesión deben registrarse. Cuando un usuario inicia una sesión, el sistema debe informar el tiempo y la terminal del inicio previo, con objeto de que él pueda detectar posibles intrusiones.

El siguiente nivel hacia arriba es poner trampas con carnada para atrapar intrusos. Un esquema sencillo es tener un nombre de inicio de sesión especial con una contraseña fácil (p. Ej., nombre de entrada: guest, contraseña: guest). Siempre que alguien inicia una sesión empleando este nombre, se notifica de inmediato a los especialistas de seguridad del sistema. Otras trampas pueden ser errores fáciles de encontrar en el sistema operativo y cosas similares, diseñadas para atrapar a los intrusos con las manos en la masa. Stoll (1989) ha escrito un relato entretenido acerca de las trampas que puso para rastrear un espía que se introdujo en una computadora universitaria en busca de secretos militares.

5.5 MECANISMOS DE PROTECCIÓN

En las secciones anteriores hemos examinado muchos problemas potenciales, algunos técnicos otros no. En las siguientes secciones nos concentraremos en algunos de los métodos técnicos detallados que se emplean en los sistemas operativos para proteger los archivos y otras cosas. Todas estas técnicas establecen una distinción clara entre política (contra quién se van a proteger los datos de quién) y mecanismo (cómo hace el sistema que se cumpla la política). La separación de política y mecanismo se trata en (Levin et al., 1975). Nosotros haremos hincapié en el mecanismo, no en la política. Si se desea consultar material más avanzado, véase (Sandhu, 1993).

En algunos sistemas, la protección se impone mediante un programa llamado monitor de referencias. Cada vez que se intenta un acceso a un recurso que pudiera estar protegido, el sistema pide primero al monitor de referencias que verifique que tal acceso está permitido. El monitor examina entonces sus tablas de política y toma una decisión. A continuación describiremos el entorno en el que opera el monitor de referencias.

5.5.1 Dominios de protección

Un sistema de computadora contiene muchos "objetos" que deben protegerse. Estos objetos pueden ser hardware (p. ej., CPU, segmentos de memoria, unidades de disco o impresora) software (p. ej., procesos, archivos, bases de datos o semáforos).

Cada objeto tiene un nombre único con el cual se hace referencia a él, y un conjunto finito de operaciones que los procesos pueden efectuar con él. READ y WRITE son operaciones apropiadas para un archivo; UP y DOWN tienen sentido con un semáforo.

Es evidente que se requiere un mecanismo para prohibir a los procesos que accedan a objetos que no están autorizados para usar. Además, este mecanismo debe permitir restringir los procesos a un subconjunto de las operaciones permitidas cuando sea necesario. Por ejemplo, el proceso A podría tener derecho a leer, pero no escribir, el archivo F.

A fin de analizar los diferentes mecanismos de protección, resulta útil introducir el concepto de dominio. Un dominio es un conjunto de pares (objeto, derechos). Cada par especifica un objeto y algún subconjunto de las operaciones que se pueden efectuar con él. Un derecho en este contexto se refiere al permiso para efectuar una de las operaciones.

En la Fig. 5-22 se pueden ver tres dominios, y se muestran los objetos de cada dominio así como los derechos [leer (R), escribir (W), ejecutar (X)] disponibles para cada objeto. Obsérvese que Impresora está en dos dominios al mismo tiempo. Aunque no se muestra en este ejemplo, es posible que el mismo objeto esté en múltiples dominios con diferentes derechos en cada uno.

Figura 5-22. Tres dominios de protección.

, En cada instante, cada proceso se ejecuta en algún dominio de protección. En otras palabras, existe una colección de objetos a los que puede acceder, y para cada objeto tiene ciertos derechos. Los procesos pueden cambiar de un dominio a otro durante su ejecución. Las reglas para la conmutación de dominio dependen mucho del sistema del que se trate.

A fin de hacer más concreta la idea de dominio de protección, examinemos UNIX. En UNIX, el dominio de un proceso está definido por su uid y su gid. Dada una combinación (uid, gid), es posible preparar una lista completa de todos los objetos (archivos, incluidos los dispositivos de E/S presentados por archivos especiales, etc.), a los que se puede acceder, y si se puede acceder a ellos para leer, escribir o ejecutar. Dos procesos con la misma combinación (uid, gid) tienen acceso a exactamente el mismo conjunto de objetos. Dos procesos con diferentes valores (uid, gid) tienen acceso a diferentes conjuntos de archivos, aunque en la mayor parte de los casos el traslape es considerable.

Además, cada proceso en UNIX tiene dos mitades: la parte del usuario y la parte del kernel. Cuando éste emite una llamada al sistema, conmuta de la parte del usuario a la parte del kernel. Esta última tiene acceso a un conjunto de objetos distinto del de la parte del usuario. Por ejemplo, el kernel puede acceder a todas las páginas de la memoria física, a todo el disco y a todos los demás recursos protegidos. Por tanto, una llamada al sistema causa una conmutación de dominio.

Cuando un proceso efectúa EXEC con un archivo que tiene el bit SETUID o SETGID encendido adquiere un nuevo uid o gid efectivo. Al tener una combinación (uid, gid) diferente, el proceso tiene a su disposición un conjunto distinto de archivos y operaciones. La ejecución de un programa con SETUID o SETGID también es una conmutación de dominio, ya que cambian los derechos que se tienen.

Una pregunta importante es, ¿cómo hace el sistema para saber cuál objeto pertenece a cuál dominio? Conceptualmente, al menos, podemos imaginar una matriz grande cuyas filas son los dominios y cuyas columnas son los objetos. Cada cuadro indica los derechos, en su caso, que el dominio contiene para el objeto. En la Fig. 5-23 se muestra la matriz para la Fig. 5-22. Dada esta matriz y el número de dominio actual, el sistema puede saber si se permite cierto tipo de acceso a un objeto dado desde el dominio especificado.

		Objeto							
		Archivo1	Archivo2	Archivo3	Archivo4	Archivo5	Archivo6	Impresora1	Graficador2
Dominio	1	Leer	Leer Escribir						
	2			Leer	Leer Escribir Ejecutar	Leer Escribir		Escribir	
	3						Leer Escribir Ejecutar	Escribir	Escribir

Figura 5-23. Una matriz de protección.

La conmutación de dominio misma se puede incluir fácilmente en el modelo de matriz si nos damos cuenta de que un dominio es también un objeto, con la operación ENTER (entrar). La Fig. 5-24 muestra otra vez la matriz de la Fig. 5-23, sólo que ahora incluye los tres dominios mismos como objetos. Los procesos del dominio 1 pueden conmutar al dominio 2 pero, una vez ahí, ya no pueden regresar. Esta situación modela la ejecución de un programa SETUID en UNIX. No se permiten otras conmutaciones de dominio en este ejemplo.

		Objeto								Dominio		
		Archivo1	Archivo2	Archivo3	Archivo4	Archivo5	Archivo6	Impresora1	Graficador2	Dominio1	Dominio2	Dominio
Dominio	1	Leer	Leer Escribir								Entrar	
	2			Leer	Leer Escribir Ejecutar	Leer Escribir		Escribir				
	3						Leer Escribir Ejecutar	Escribir	Escribir			

Figura 5-24. Matriz de protección con dominios como objetos.

5.5.2 Listas de control de acceso

En la práctica casi nunca se almacena una matriz como la de la Fig. 5-24 porque es grande y no muy poblada. La mayor parte de los dominios no tienen acceso a la mayor parte de los objetos, así que almacenar una matriz muy grande en su mayor parte vacía es un desperdicio de espacio en disco. Dos métodos que sí son prácticos son almacenar la matriz por filas o por columnas, y

luego almacenar sólo los elementos no vacíos. Los dos enfoques son sorprendentemente distintos. En esta sección examinaremos el almacenamiento por columna; en la siguiente veremos el almacenamiento por fila.

La primera técnica consiste en asociar a cada objeto una lista (ordenada) que contiene todos los dominios que pueden acceder al objeto, y cómo pueden hacerlo. Esta lista se denomina lista de control de acceso, o ACL. Si esto se implementara en UNIX, la forma más fácil sería colocar la ACL para cada archivo en un bloque de disco aparte e incluir el número de bloque en el nodo-i del archivo. Ya que sólo se almacenan las entradas no vacías de la matriz, el almacenamiento total requerido para todas las ACL combinadas es mucho menor que el que se necesitaría para toda la matriz.

Como ejemplo del funcionamiento de las ACL, sigamos imaginando que se usarán en UNIX, donde un dominio se especifica con un par (uid, gid). De hecho, las ACL se usaron en el precursor de UNIX, MULTICS, más o menos de la forma que vamos a describir, así que el ejemplo no es tan hipotético.

Supongamos ahora que tenemos cuatro usuarios (o sea, uids) Juan, Eva, Rita y Maite, que pertenecen a los grupos sistema, personal, estudiante y estudiante, respectivamente. Supongamos también que ciertos archivos tienen las siguientes ACL:

ArchivoO: (Juan, *, RWX)

Archivo 1: (Juan, sistema, RWX)

Archivo!: (Juan, *, RW-), (Eva, personal, RW-), (Maite, *, RW-)

Archivo3: (*, estudiante, R—)

Archivo4: (Rita, *, —), (*, estudiante, R—)

Cada entrada de ACL, entre paréntesis, especifica un uid, un gid y los accesos permitidos (R = leer, W = escribir, X = ejecutar). Un asterisco indica todos los uids o gids. ArchivoO puede ser leído, escrito o ejecutado por cualquier proceso cuyo uid sea Juan, sea cual sea su gid. Sólo pueden acceder a Archivo1 los procesos con uid = Juan y gid = sistema. Un proceso que tiene uid = Juan y gid = personal puede acceder a ArchivoO pero no a Archivo1. Archivo! puede ser leído o escrito por procesos con uid = Juan y cualquier gid, ser leído por procesos con uid = Eva y gid = personal, o por procesos con uid = Maite y cualquier gid. Archivo3 puede ser leído por cualquier estudiante. Archivo4 resulta especialmente interesante. Su ACL dice que cualquiera con uid IB .Rito, en cualquier grupo, no tiene ningún acceso, pero que todos los demás estudiantes pueden leerlo. Mediante las ACL es posible prohibir a uids o gids específicos el acceso a un objeto, permiéndolo a todos los demás de la misma clase.

Hasta aquí lo que UNIX no hace. Veamos ahora lo que «hace». UNIX proporciona tres bits, rwx, por archivo para el propietario, el grupo del propietario y otros. Este esquema es parecido a la ACL, pero comprimido a nueve bits. Se trata de una lista asociada con el objeto que indica quién puede acceder a él y cómo. Si bien el esquema UNIX de nueve bits es obviamente menos general que un sistema ACL con todas las de la ley, en la práctica es adecuado, y su implementación es mucho más sencilla y económica.

El propietario de un objeto puede cambiar su ACL en cualquier instante, así que es fácil prohibir accesos que antes se permitían. El único problema es que el cambio a la ACL probable-

mente no afectará a los usuarios que actualmente estén utilizando el objeto (p. ej., que tengan abierto el archivo).

5.5.3 Capacidades

La otra forma de "rebanar" la matriz de la Fig. 5-24 es por filas. Cuando se emplea este método, cada proceso tiene asociada una lista de los objetos a los que puede acceder, junto con una indicación de cuáles operaciones puede efectuar con cada uno; en otras palabras, su dominio. Esta lista se denomina lista de capacidades, y los elementos individuales que contiene se llaman capacidades (Dennis y Van Hom, 1966; Fabry, 1974).

En la Fig. 5-25 se muestra una lista de capacidades típica. Cada capacidad tiene un campo Tipo, que indica la clase de objeto de que se trata, un campo Derechos, que es un mapa de bits que indica cuáles de las operaciones que pueden efectuarse con este tipo de objeto están permitidas, y un campo Objeto, que es un apuntador al objeto mismo (p. ej., su número de nodo-i). Las listas de capacidades son ellas mismas objetos y se puede apuntar a ellas desde otras listas de capacidades, facilitando así el compartimiento de subdominios. Es común hacer referencia a las capacidades por su posición en la lista. Un proceso podría decir: "leer 1K del archivo al que apuntala capacidad 2". Esta forma de direccionamiento es similar al empleo de descriptores de archivo en UNIX.

#	Tipo	Derechos	Objeto
0	Archivo	R—	Apuntador a Archivos
1	Archivo	RWX	Apuntador a Archivo4
2	Archivo	RW-	Apuntador a Archivos
3	Apuntador	-W-	Apuntador a Impresora"!

Figura 5-25. La lista de capacidades para el dominio 2 de la Fig. 5-23.

Es obvio que las listas de capacidad, o listas C, como también se les llama, deben estar protegidas contra alteración por parte del usuario. Se han propuesto tres métodos para protegerlas. El primero requiere una arquitectura etiquetada, un diseño de hardware en el que cada palabra de la memoria tiene un bit extra (o etiqueta) que indica si la palabra contiene una capacidad o no. El bit de etiqueta no se utiliza en las instrucciones ordinarias de aritmética, comparación u otro tipo, y sólo puede ser modificado por programas que se ejecuten en modo de kernel (es decir, el sistema operativo).

El segundo método consiste en mantener la lista C dentro del sistema operativo y hacer que los procesos hagan referencia a las capacidades sólo por su número de ranura, como se mencionó antes. Hydra (Wulf et al., 1974) funcionaba de esta forma.

El tercer método es mantener la lista C en el espacio de usuario, pero cifrar cada capacidad con una clave secreta que el usuario desconoce. Este enfoque es muy apropiado para sistemas distribuidos, y es utilizado ampliamente por Amoeba (Tanenbaum et al., 1990).

Además de los derechos específicos que dependen del objeto, como leer y ejecutar, las capacidades suelen tener derechos genéricos que son aplicables a todos los objetos. Como ejemplos de derechos genéricos podemos citar:

1. Copiar capacidad: crear una nueva capacidad para el mismo objeto.
2. Copiar objeto: crear un objeto duplicado con una nueva capacidad.
3. Quitar capacidad: eliminar una entrada de la lista C sin afectar el objeto.
4. Destruir objeto: eliminar permanentemente un objeto y una capacidad.

Un último comentario que vale la pena hacer acerca de los sistemas de capacidades es que es muy difícil revocar el acceso a un objeto. No es fácil para el sistema encontrar todas las capacidades vigentes para cualquier objeto y revocarlas, ya que pueden estar almacenadas en listas C por todo el disco. Una estrategia es hacer que cada capacidad apunte a un objeto indirecto, no al objeto mismo. Si el sistema hace que el objeto indirecto apunte al objeto real, siempre podrá romper esa conexión, invalidando así las capacidades. (Más tarde, cuando se presente al sistema una capacidad para el objeto indirecto, el usuario descubrirá que el objeto indirecto ahora apunta a un objeto nulo.)

Otra forma de lograr la revocación es el esquema empleado en Amoeba. Cada objeto contiene un número aleatorio largo, que también está presente en la capacidad. Cuando se presenta una | capacidad para usarse, se comparan ambos números, y sólo se permite la operación si los números coinciden. El propietario de un objeto puede solicitar que se cambie el número aleatorio del objeto, cancelando así la validez de las capacidades existentes. Ninguno de estos esquemas permite la revocación selectiva, es decir, revocar el permiso de José, pero de nadie más.

P.5.4 Canales encubiertos

Aun con listas de control de acceso y capacidades, puede haber puntos débiles en la seguridad. En esta sección estudiaremos una clase de problema. Las ideas aquí expuestas se deben a Lampson (1973).

El modelo de Lampson implica tres procesos y aplica primordialmente a sistemas de tiempo impartido grandes. El primer proceso es el cliente, que desea que el segundo proceso, el servidor, efectúe cierto trabajo. El cliente y el servidor no se tienen confianza ciega. Por ejemplo, la legación del servidor es ayudar a los clientes a llenar sus formas fiscales. Los clientes temen que el servidor registre en secreto sus datos financieros, por ejemplo, manteniendo una lista de quién gana cuánto, y que luego venda la lista. El servidor teme que los clientes tratarán de robar el lioso programa fiscal.

El tercer proceso es el colaborador, que está conspirando con el servidor para robar en efecto los confidenciales del cliente. El colaborador y el servidor por lo regular son propiedad de la misma persona. Los tres procesos se muestran en la Fig. 5-26. El objeto de este ejercicio es diseñar un sistema en el que sea imposible que el servidor filtre al colaborador la información que recibió legítimamente del cliente. Lampson llamó a éste el problema de confinamiento.

Figura 5-26. (a) Los procesos cliente, servidor y colaborador, (b) El servidor encapsulado aún puede filtrar información al colaborador a través de canales encubiertos.

Desde el punto de vista del diseñador del sistema, el objetivo es encapsular o confinar el servidor de tal manera que no pueda pasar información al colaborador. Si usamos un esquema de matriz de protección fácilmente podremos garantizar que el servidor no podrá comunicarse con el colaborador escribiendo un archivo al que el colaborador tenga acceso de lectura. Probablemente también podremos asegurar que el servidor no podrá comunicarse con el colaborador empleando el mecanismo de comunicación entre procesos del sistema.

Por desgracia, puede haber canales de comunicación más sutiles. Por ejemplo, el servidor puede tratar de comunicar una comente de bits binaria como sigue. Para enviar un bit, el servidor calcula a máxima velocidad durante un intervalo de tiempo fijo. Para enviar un bit 0, el servidor se duerme durante un lapso idéntico.

El colaborador puede tratar de detectar la corriente de bits vigilando cuidadosamente su tiempo de respuesta. En general, se obtendrá una mejor respuesta cuando el servidor está enviando un 0 que cuando está enviando un 1. Este canal de comunicación se denomina canal encubierto y se ilustra en la Fig. 5-26(b).

Después, el canal encubierto es ruidoso, pues contiene mucha información ajena, pero es posible transmitir información de forma confiable a través de un canal ruidoso empleando un código de corrección de errores (p. ej., un código de Hamming, o incluso algo más complejo). El empleo de un código de corrección de errores reduce aún más el ancho de banda, ya de por si pequeño, del canal encubierto, pero podría ser suficiente para filtrar una cantidad sustancial de información. Es evidente que ningún modelo de protección basado en una matriz de objetos y dominios va a prevenir este tipo de fugas.

La modulación de la utilización de la CPU no es el único canal encubierto. La tasa de paginación también puede modularse (muchas fallas de página para un 1, ninguna falla para un 0). De hecho, casi cualquier forma de degradar el rendimiento del sistema de forma sincronizada es un candidato. Si el sistema cuenta con un mecanismo de candados para los archivos, el servidor puede poner un candado a un archivo para indicar un 1, y quitar el candado para indicar un 0. En algunos sistemas, un proceso puede detectar la situación de un candado incluso en un archivo al que no puede acceder.

La adquisición y liberación de recursos dedicados (unidades de cinta, graficadores, etc.), también puede aprovecharse para enviar señales. El servidor adquiere el recurso para enviar un 1 y lo libera para enviar un 0. En UNIX, el servidor podría crear un archivo para indicar un 1 y eliminarlo para indicar un 0; el colaborador podría usar la llamada al sistema ACCESS para ver si existe el archivo. Esta llamada funciona incluso si el colaborador no tiene permiso para usar el archivo. Por desgracia, existen muchos otros canales encubiertos.

Lampson también menciona una forma de filtrar información al propietario (humano) del proceso servidor. Es de suponer que dicho proceso podrá informar a su dueño de cuánto trabajo efectuó para el cliente, a fin de poder cobrarle la cantidad correspondiente. Si el cargo por el servicio es de, digamos, 100 dólares y los ingresos del cliente ascienden a 53K dólares, el servidor podría informar el cargo como 100.53 dólares a su propietario.

Tan sólo encontrar todos los canales encubiertos, no digamos bloquearlos, es extremadamente difícil. En la práctica no hay mucho que se pueda hacer. La introducción de un proceso que cause fallas de página al azar, o dedique su tiempo a degradar el rendimiento del sistema de otras formas a fin de reducir el ancho de banda de los canales encubiertos no es una propuesta atractiva.

5.6 GENERALIDADES DEL SISTEMA DE ARCHIVOS DE MINIX

A1 igual que cualquier otro sistema de archivos, el de MINIX debe enfrentar todas las cuestiones i acabamos de estudiar: debe asignar y liberar espacio para los archivos, seguir la pista a los bloques de disco y al espacio libre, proteger de alguna forma a los archivos contra el uso no autorizado, etc. En el resto del capítulo examinaremos de cerca el sistema de archivos de MINIX para ver cómo alcanza estos objetivos.

En la primera parte del capítulo hicimos referencia una y otra vez a UNIX y no a MINIX en aras de la generalidad, aunque la interfaz externa de los dos es casi idéntica. Ahora nos concentraremos en el diseño interno de MINIX. Si el lector desea información acerca del diseño interno de UNIX puede consultar Thompson (1978), Bach (1987), Lions (1996) y Vahalia (1996).

El sistema de archivos de MINIX es sólo un programa en C grande que se ejecuta en el espacio de usuario (véase la Fig. 2-26). Para leer y escribir archivos, los procesos de usuario envían mensajes al sistema de archivos indicándole lo que quieren que haga. El sistema de archivos efectúa el trabajo y luego devuelve una respuesta. De hecho, el sistema de archivos es un servidor de archivos en red que por casualidad se ejecuta en la misma máquina que el invocador.

Este diseño tiene ciertas implicaciones importantes. Por un lado, podemos modificar el sistema de archivos, experimentar con él y probarlo con independencia casi total del resto de MINIX. Por el otro, es muy fácil trasladar todo el sistema de archivos a cualquier computadora que tenga un compilador de C, compilarlo ahí, y utilizarlo como servidor de archivos remoto autónomo tipo UNIX. Los únicos cambios que habría que efectuar serían en el área del mecanismo de envío y recepción de mensajes, que vana de un sistema a otro.

Días siguientes secciones presentaremos una reseña de muchas de las áreas clave del diseño del sistema de archivos. Específicamente, examinaremos los mensajes, la organización del sistema de archivos, los mapas de bits, los nodos-i, el caché de bloques, los directorios y rutas, los

descriptores de archivo, los candados de archivo y los archivos especiales (más los conductos). Después de estudiar todos estos temas, mostraremos un ejemplo sencillo de cómo embonan las piezas rastreando lo que sucede cuando un proceso de usuario ejecuta la llamada al sistema READ.

5.6.1 Mensajes

El sistema de archivos acepta 39 tipos de mensajes que solicitan trabajo. Todos, menos dos, son para llamadas al sistema MINIX. Las dos excepciones son mensajes generados por otras partes de MINIX. De las llamadas al sistema, 31 se aceptan de procesos de usuario. Seis mensajes son para llamadas al sistema que son manejadas primero por el administrador de memoria, que luego llama al sistema de archivos para que efectúe una parte del trabajo. El sistema de archivos procesa también otros dos mensajes. Todos los mensajes se muestran en la Fig. 5-27.

La estructura del sistema de archivos es básicamente la misma que la del administrador de memoria y todas las tareas de E/S. Hay un ciclo principal que espera la llegada de un mensaje. Cuando llega un mensaje, se extrae su tipo y se usa como índice para consultar una tabla que contiene apuntadores a los procedimientos dentro del sistema de archivos que se encargan de cada tipo de mensaje. Luego se invoca el procedimiento apropiado, el cual efectúa el trabajo y devuelve un valor de situación. A continuación, el sistema de archivos envía una respuesta de vuelta al invocador y regresa al principio de su ciclo para esperar el siguiente mensaje.

5.6.2 Organización del sistema de archivos

Un sistema de archivos MINIX es una entidad lógica y autónoma con nodos-i, directorios y bloques de datos. Este sistema puede almacenarse en cualquier dispositivo por bloques, como un disco flexible o (una porción de) un disco duro. En todos los casos, la organización del sistema de archivos tiene la misma estructura. En la Fig. 5-28 se muestra esta organización para un disquete de 360K con 128 nodos-i y un tamaño de bloque de 1K. Los sistemas de archivos más grandes, o aquellos con más o menos nodos-i o un tamaño de bloque distinto, tienen los mismos seis componentes en el mismo orden, pero sus tamaños relativos podrían ser distintos.

Todo sistema de archivos comienza con un bloque de arranque, el cual contiene código ejecutable. Cuando se enciende la computadora, el hardware lee el bloque de arranque del dispositivo de arranque y lo coloca en la memoria, salta a él y comienza a ejecutar su código. Este código inicia el proceso de cargar el sistema operativo mismo. Una vez puesto en marcha el sistema, no se usa más el bloque de arranque. No todas las unidades de disco pueden usarse como dispositivos de arranque, pero a fin de mantener uniforme la estructura, cada dispositivo de bloques lleva un bloque reservado para el código de arranque. En el peor de los casos, esta estrategia desperdicia un bloque. Con objeto de evitar que el hardware trate de arrancar con un dispositivo no de arranque, se coloca un número mágico en cierto lugar conocido del bloque de arranque si y sólo si el código ejecutable está escrito en el dispositivo. Al arrancar desde un dispositivo, el hardware (en realidad, el código BIOS) se negará a cargar de un dispositivo que

Mensajes de usuarios	Parámetros de entrada	Valor de respuesta
ACCESS	Nombre de archivo, modo de acceso	Estado
CHDIR	Nombre del nuevo directorio de trabajo	Estado
CHMOD	Nombre de archivo, nuevo modo	Estado
CHOWN	Nombre de archivo, nuevo dueño, grupo	Estado
CHROOT	Nombre del nuevo directorio raíz	Estado
CLOSE	Descriptor de archivo del archivo por cerrar	Estado
CREAT	Nombre del archivo por crear, modo	Descriptor de archivo
DUP	Descriptor de archivo (para dup2, dos d.a.)	Nuevo descriptor de archivo
Fcntl	Descriptor de archivo, código de función, arg.	Depende de la función
FSTAT	Nombre de archivo, buffer	Estado
_IOCTL	Descriptor de archivo, código de función, arg.	Estado
LINK	Archivo al cual enlazar, nombre de enlace	Estado
LSEEK	Descriptor de archivo, distancia, de dónde	Nueva posición
Mkdir	Nombre de archivo, modo	Estado
MKNOD	Nombre de dir. o especial, modo, dirección	Estado
MOUNT	Archivo especial, dónde montar, bandera ro	Estado
OPEN	Nombre del archivo por abrir, bandera r/w	Descriptor de archivo
PIPE	Apuntador a dos descriptores de archivo (modificado)	Estado
READ	Descriptor de archivo, buffer, cuántos bytes	Núm. bytes leídos
RENAME	Nombre de archivo, nombre de archivo	Estado
RMDIR	Nombre de archivo	Estado
STAT	Nombre de archivo, buffer de estado	Estado
STIME	Apuntador a hora actual	Estado
SYNC	(Ninguno)	Siempre OK
TIME	Apuntador al lugar donde va la hora actual	Estado
TIMES	Apuntador a buffer para tiempos de proceso e hijo	Estado
UMASK	Complemento de máscara de modo	Siempre OK
UMOUNT	Nombre del archivo especial por desmontar	Estado
UNLINK	Nombre del archivo por desenlazar	Estado
UTIME	Nombre de archivo, tiempos de archivo	Siempre OK
WRITE	Descriptor de archivo, buffer, cuántos bytes	Núm. bytes escritos
Mensajes de MM	Parámetros de entrada	Valor de respuesta
EXEC	Pid	Estado
EXIT	Pid	Estado
FORK	Pid del padre, pid del hijo	Estado
SETGID	Pid, gid real y efectivo	Estado
SETSID	Pid	Estado
SETUID	Pid, uid real y efectivo	Estado
Otros mensajes	Parámetros de entrada	Valor de respuesta
REVIVE	Proceso por revivir	(Sin respuesta)
UNPAUSE	Proceso por verificar	(Véase texto)

Figura 5-27. Mensajes del sistema de archivos. Los parámetros de nombre de archivo siempre son apuntadores al nombre. El código "situación" como valor de respuesta significa OK o ERROR.

no cuente con número mágico. Esto evita el empleo inadvertido de basura como programa de arranque.

Figura 5-28. Organización del disco más sencillo: un disquete de 360K con 128 nodos-i y bloques de 1K (es decir, dos sectores consecutivos de 512 bytes se tratan como un solo bloque).

El superbloque contiene información que describe la organización del sistema de archivos, y se ilustra en la Fig. 5-29. La función principal del superbloque es indicarle al sistema de archivos el tamaño de sus diversos componentes. Dado el tamaño de bloque y el número de nodos-i, es fácil calcular el tamaño del mapa de bits de nodos-i y el número de bloques de nodos-i. Por ejemplo, si los bloques son de 1K, cada bloque de mapa de bits tiene 1K bytes (8K bits), así que puede indicar la situación de hasta 8192 nodos-i. (De hecho, el primer bloque sólo puede manejar hasta 8191 nodos-i, ya que no existe el nodo-i cero, pero de todos modos hay un bit para él en el mapa.) Si hay 10 000 nodos-i, se necesitan dos bloques para el mapa de bits. Puesto que cada nodo-i ocupa 64 bytes, un bloque de 1K contiene hasta 16 nodos-i. Con 128 nodos-i utilizables, se requieren ocho bloques de disco para contenerlos todos.

Explicaremos detalladamente la diferencia entre zonas y bloques más adelante, pero por ahora baste con decir que el espacio de almacenamiento en disco se puede asignar en unidades (zonas) de 1, 2, 4, 8 o, en general, 2^n bloques. El mapa de bits de zonas lleva la cuenta del espacio libre en términos de zonas, no de bloques. En todos los disquetes estándar empleados por MINIX el tamaño de zona y de bloque es el mismo (1K), así que como primera aproximación una zona es lo mismo que un bloque en estos dispositivos. Hasta que lleguemos a los detalles de la asignación de espacio de almacenamiento más adelante en este capítulo, podemos pensar "bloque" cada vez que veamos "zona".

Cabe señalar que el número de bloques por zona no se almacena en el superbloque, ya que nunca se necesita. Lo único que se necesita es el logaritmo base 2 de la relación zona/bloque, que se usa como cuenta de desplazamiento para convertir zonas en bloques y viceversa. Por ejemplo, si hay 8 zonas en cada bloque, $\log_2 8 = 3$, así que para encontrar la zona que contiene el bloque 1281 desplazamos 3 bits a la derecha para obtener la zona 16.

El mapa de bits de zonas sólo incluye las zonas de datos (esto es, los bloques empleados para los mapas de bits y los nodos-i no están en el mapa), designándose a la primera zona de datos zona 1 en el mapa de bits. Al igual que con el mapa de bits de nodos-i, no se utiliza el bit 0 de este mapa, de modo que el primer bloque del mapa de zonas puede seguir la pista a 8191 zonas y los bloques

Presentes en el disco y en la memoria	Número de nodos
	Número de zonas (V1)
	Núm. bloques del mapa de nodos-i
	Núm. bloques del mapa de zonas
	Primera zona de datos
	log ₂ (bloque/zona)
	Tamaño de archivo máximo
	Número mágico
	Relleno
	Número de zonas (V2)
	Apuntador al nodo-i de la raíz del sistema de archivos montado
	Apuntador al nodo-i sobre el que se montó
	Nodos-i/bloque
	Número de dispositivo
Presentes en la memoria pero no en el disco	Bandera de sólo lectura
	Bandera de FS big-endian
	Versión del sistema de archivos
	Zonas directas/nodo-i
	Zonas indirectas/bloque indirecto
	Primer bit libre en mapa de nodos-i
	Primer bit libre en mapa de zonas

Figura 5-29. El superbloque de MINIX.

subsecuentes pueden seguir la pista a 8192 zonas cada uno. Si examinamos los mapas de bits de un disco recién formateado, veremos que tanto el mapa de bits de nodos-i como el de zonas tienen dos bits encendidos (en 1). Uno es para el nodo-i o zona cero inexistente; el otro es para el nodo-i y la zona empleados por el directorio raíz del dispositivo, que se coloca ahí cuando se crea el sistema de archivos.

La información que está en el superbloque es redundante porque a veces se necesita en una forma y a veces en otra. Con 1K dedicado al superbloque, es razonable calcular esta información su todas las formas en que se necesita, para no tener que recalcularla con frecuencia durante la ejecución. Por ejemplo, el número de zona de la primera zona de datos del disco se puede calcular a partir del tamaño de bloque, el tamaño de zona, el número de nodos-i y el número de zonas, pero más fácil guardarlo simplemente en el superbloque. De todos modos, el resto del superbloque se desperdicia, así que usar otra palabra de él no cuesta nada.

Cuando se inicia MINIX, se lee el superbloque del dispositivo raíz y se coloca en una tabla en la memoria. De forma similar, conforme se montan los demás sistemas de archivos, sus bloques se traen también a la memoria. La tabla de superbloques contiene varios campos

que no están presentes en el disco. Éstos incluyen banderas que permiten especificar que un dispositivo es sólo de lectura (ro) o que sigue una convención de orden de bytes opuesta a la estándar, así como campos para agilizar el acceso indicando puntos de los mapas de bits por debajo de los cuales todos los bits están marcados como ocupados. Además, hay un campo que describe el dispositivo del cual provino el superbloque.

Antes de que un disco pueda usarse como sistema de archivos de MINIX, se le debe imponer la estructura de la Fig. 5-28. Se incluye el programa mkfs para construir sistemas de archivos. Este programa puede invocarse ya sea con un comando como

```
mkfs/dev/fd-1 1440
```

para construir un sistema de archivos vacío de 1440 bloques en el disco flexible de la unidad 1, o se le puede proporcionar un archivo prototipo que lista los directorios y los archivos que deben incluirse en el nuevo sistema de archivos. Este comando también coloca un número mágico en el superbloque para identificar el sistema de archivos como sistema de archivos válido de MINIX. El sistema de archivos de MINIX ha evolucionado, y algunos aspectos de él (como el tamaño de los nodos-i) eran diferentes en las primeras versiones. El número mágico identifica la versión de mkfs que creó el sistema de archivos, para que puedan compensarse las diferencias. La llamada al sistema MOUNT rechazará los intentos por montar un sistema de archivos que no tenga el formato de MINIX, digamos un disquete MS-DOS. Esta llamada comprueba que el superbloque contenga un número mágico válido y otras cosas.

5.6.3 Mapas de bits

MINIX sabe cuáles nodos-i y zonas están libres gracias a dos mapas de bits (véase la Fig. 5-29). Cuando se elimina un archivo, es cosa sencilla calcular cuál bloque del mapa de bits contiene el bit que corresponde al nodo-i que se está liberando y encontrarlo empleando el mecanismo de caché normal. Una vez que se localiza ese bloque, el bit en cuestión se pone en 0. Las zonas se liberan del mapa de bits de zonas de la misma manera.

Lógicamente, cuando se va a crear un archivo el sistema de archivos debe examinar los bloques del mapa de bits uno por uno hasta encontrar el primer nodo-i libre. A continuación se asigna este nodo-i al nuevo archivo. De hecho, la copia del superbloque que está en la memoria tiene un campo que apunta al primer nodo-i libre, así que no se requiere una búsqueda sino hasta, después de que se usa un nodo, ya que entonces es necesario actualizar el apuntador de modo que, apunte al que ahora es el siguiente nodo-i libre, el cual muchas veces resulta ser el siguiente, o uno muy cercano. De forma similar, cuando se libera un nodo-i, se averigua si este nodo va antes de aquel al que actualmente se está apuntando, y se actualiza el apuntador si es necesario. Si todas las ranuras de nodo-i del disco están llenas, la rutina de búsqueda devuelve un cero, y ésta es la razón por la que no se usa el nodo-i cero (es decir, para que pueda usarse para indicar que la búsqueda fracasó). (Cuando mkfs crea un nuevo sistema de archivos, pone en ceros el nodo-i cero y pone en 1 el bit más bajo del mapa de bits, a fin de que el sistema de archivos nunca intente asignarlo.) Todo lo que hemos dicho aquí acerca de los mapas de bits de nodos-i también aplica al mapa de bits de zonas; se efectúa una búsqueda lógica de la primera zona libre cuando se necesita espacio,

pero se mantiene un apuntador a la primera zona libre con objeto de eliminar casi por completo la necesidad subsecuente de efectuar búsquedas secuenciales en el mapa de bits.

Con estos antecedentes, ya podemos explicar la diferencia entre zonas y bloques. La razón para tener zonas es ayudar a que los bloques de disco que pertenecen al mismo archivo se encuentren en el mismo cilindro, a fin de mejorar el rendimiento cuando el archivo se lee secuencialmente. La estrategia que se escogió hace posible asignar varios bloques a la vez. Por ejemplo, si el tamaño de bloque es de 1K y el tamaño de zona es de 4K, el mapa de bits de zonas sigue la pista a las zonas, no a los bloques. Un disco de 20M tiene 5K zonas de 4K, y por tanto 5K bits en su mapa de zonas.

La mayor parte del sistema de archivos funciona por bloques. Las transferencias de disco siempre se efectúan un bloque a la vez, y el caché de buffer también trabaja con bloques individuales. Sólo unas cuantas partes del sistema que se ocupan de direcciones físicas en disco (p. ej., el mapa de bits de zonas y los nodos-i) saben de la existencia de zonas.

Tuvieron que tomarse ciertas decisiones de diseño al crear el sistema de archivos de MINIX. En 1985, cuando se concibió MINIX, la capacidad de los discos era pequeña, y se esperaba que muchos usuarios sólo tendrían discos flexibles. Se tomó la decisión de restringir las direcciones en disco a 16 bits en el sistema de archivos VI, principalmente para poder almacenar muchas direcciones en los bloques indirectos. Con un número de zona de 16 bits y zonas de 1K, sólo es posible direccionar 64K zonas, lo que limita los discos a 64M. Ésta era una cantidad enorme de espacio de almacenamiento en aquellos días, y se pensaba que al aumentar el tamaño de los discos sería fácil cambiar a zonas de 2K o 4K, sin tener que cambiar el tamaño de bloque. Los números de zona de 16 bits también han facilitado mantener el tamaño de los nodos-i en 32 bytes.

Conforme se fue desarrollando MINIX, y los discos grandes se volvieron más comunes, se hizo evidente la necesidad de efectuar cambios. Muchos archivos son más pequeños que 1K, así que aumentar el tamaño de bloque implicaría desperdiciar ancho de banda del disco, leyendo y escribiendo bloques en su mayor parte vacíos y desperdimando valiosa memoria principal al guardarlos en el caché de buffer. Se podía haber aumentado el tamaño de zona, pero esto habría implicado más espacio de disco desperdiciado, y seguía siendo deseable retener un funcionamiento eficiente en los discos pequeños. Otra alternativa razonable habría sido tener diferentes tamaños de zona en los dispositivos grandes y en los pequeños.

Al final se decidió aumentar el tamaño de los apuntadores a disco a 32 bits. Esto permite al sistema de archivos MINIX V2 manejar dispositivos de hasta 4 terabytes en términos de bloques y zonas de 1K. En parte, esta decisión fue consecuencia de otras decisiones relativas al contenido de los nodos-i que hicieron justificable aumentar el tamaño de nodo-i a 64 bytes.

Las zonas también introducen un problema inesperado, que podemos explicar mejor con la ayuda de un ejemplo sencillo en el que otra vez suponemos zonas de 4K y bloques de 1 K. Supongamos que un archivo tiene una longitud de 1K, lo que implica que se le asignó una zona. Los bloques entre 1K y 4K contienen basura (residuo del propietario anterior), pero no hay problema porque el tamaño del archivo está claramente marcado en el nodo-i como 1K. De hecho, los bloques que contienen basura no se colocan en el caché de bloques, ya que las lecturas se efectúan por bloques, no por zonas. Las lecturas más allá del final de un archivo siempre devuelven una cuenta de 0 y nada de datos.

Ahora alguien realiza un SEEK a 32768 y escribe un byte. El tamaño del archivo cambia ahora a 32769. Los SEEK subsecuentes a 1K seguidos de intentos por leer los datos podrán leer ahora el contenido previo del bloque, lo cual es una violación grave de la seguridad.

La solución es vigilar la ocurrencia de esta situación cuando se realiza una escritura más allá del final de un archivo, y poner explícitamente en cero todos los bloques que todavía no se han asignado en la zona que previamente era la última. Aunque esta situación rara vez ocurre, el código tiene que preverla, lo que lo hace un poco más complejo.

5.6.4 Nodos-i

La organización del nodo-i de MINIX se da en la Fig. 5-30, y es casi idéntica a la de un nodo-i estándar de UNIX. Los apuntadores a zonas de disco tienen 32 bits, y sólo hay nueve apuntadores, siete directos y dos indirectos. Los nodos-i de MINIX ocupan 64 bytes, lo mismo que los nodos-i UNIX estándar, y hay espacio disponible para un décimo apuntador (de triple indirección), aunque su uso no está contemplado en la versión estándar del sistema de archivos. Los tiempos de acceso a nodo-i, modificación y cambio de nodo-i en MINIX son estándar, igual que en UNIX. El último de éstos se actualiza en casi cada operación con el archivo, con excepción de la lectura.

Cuando se abre un archivo, se localiza su nodo-i y se trae a la tabla inode en la memoria, donde permanece hasta que se cierra el archivo. Esta tabla tiene unos cuantos campos adicionales que no están presentes en el disco, como el dispositivo y número del nodo-i, con objeto de que el sistema de archivos sepa dónde debe reescribirlo si se modifica mientras está en la memoria. La tabla también tiene un contador por cada nodo-i. Si el mismo archivo se abre más de una vez, sólo se guardará en la memoria una copia del nodo-i, pero el contador se incrementará cada vez que el archivo se abra y se decrementará cada vez que se cierre. Sólo si el contador llega a cero se retira el nodo-i de la tabla. Si el nodo se modificó después de que se cargó en la memoria, también se reescribe en el disco.

La función principal del nodo-i de un archivo es indicar dónde están los bloques de datos. Los primeros siete números de zona están en el nodo-i mismo. En la distribución estándar, con zonas bloques de 1K, los archivos de hasta 7K no necesitan bloques de indirección. Más allá de 7K se requieren zonas de indirección, empleando el esquema de la Fig. 5-10, excepto que sólo se usan los bloques de indirección sencilla y doble. Con bloques y zonas de 1 K y números de zona de 32 bits, un solo bloque indirecto contiene 256 entradas, lo que representa un cuarto de megabyte de almacenamiento. El bloque de doble indirección apunta a 256 bloques de indirección sencilla, dando acceso a hasta 64 megabytes. El tamaño máximo de un sistema de archivos MINIX es de 1 G, así que una modificación para usar el bloque de triple indirección o zonas más grandes podría ser útil si fuera deseable acceder a archivos muy grandes en un sistema MINIX.

El nodo-i también contiene la información de modo, que indica el tipo de archivo de que se trata (normal, de directorio, especial por bloques, especial por caracteres o conducto), y da los bits de protección y de SETUID y SETGID. El campo link (enlace) del nodo-i registra el numeral de entradas de directorio que apuntan al nodo-i, y permite al sistema de archivos saber cuándo debe liberar el espacio que ocupa el archivo. No debe confundirse este campo con el contador (presente sólo en la tabla inode en la memoria, no en el disco) que indica cuántas veces está abierto actualmente el archivo, casi siempre por procesos distintos.

5.6.5 El caché de bloques

MINIX emplea un caché de bloques para mejorar el rendimiento del sistema de archivos. El caché se implementa como arreglo de buffers, cada uno formado por un encabezado que contiene apuntadores, contadores y banderas, y un cuerpo con espacio para un bloque de disco. Todos los buffers que no se están usando se encadenan en una lista doblemente enlazada, desde el más recientemente utilizado (MRU) hasta el menos recientemente utilizado (LRU), como se ilustra en la Fig. 5-31.

Figura 5-31. Las listas enlazadas empleadas por el caché de bloques.

Además, se emplea una tabla hash (o de cálculo de clave) para determinar con rapidez si un bloque dado está en el caché o no. Todos los buffers que contienen un bloque con el código hash k se encadenan en una lista enlazada sencilla a la que apunta la entrada k de la tabla hash. La función hash simplemente extrae los n bits de orden bajo del número de bloque, de modo que bloques de diferentes dispositivos aparecen en la misma cadena hash. Cada uno de los buffers está en alguna de estas cadenas. Desde luego, cuando se inicializa el sistema de archivos después de iniciarse MINIX, todos los buffers están desocupados, y todos están en una sola cadena a la que apunta la entrada cero de la tabla hash. En ese momento, todas las demás entradas de la tabla hash contienen un apuntador nulo, pero tan pronto como el sistema se pone en marcha se retiran buffers de la cadena cero y se construyen otras cadenas.

Cuando el sistema de archivos necesita un bloque, invoca un procedimiento, `get_block`, que calcula el código hash para ese bloque y examina la lista apropiada. Se invoca `get_block` con un número de dispositivo además de un número de bloque, y la búsqueda compara ambos número con los campos correspondientes en la cadena de buffers. Si se encuentra un buffer que contiene el bloque, se incrementa un contador en el encabezado del buffer para indicar que el bloque es en uso, y se devuelve un apuntador a él. Si no se encuentra un bloque en la lista hash, se piensa usar el primer buffer de la lista LRU; se garantiza que ya no se está usando, y el bloque contiene se puede desalojar para liberar el buffer.

Una vez que se escoge el bloque por desalojar, se revisa otra bandera de su encabezado ver si el bloque ha sido modificado desde que se trajo al caché. De ser así, el bloque se reescriben el disco. En este punto se lee del disco el bloque requerido enviando un mensaje a la tarea disco. El sistema de archivos queda suspendido hasta que llega el bloque, y entonces continúa devolviendo al invocador un apuntador al bloque.

Una vez que el procedimiento que solicitó el bloque termina su trabajo, invoca otro procedimiento, `put_block`, para liberar el bloque. Normalmente, un bloque se usará de inmediato y se liberará, pero como es posible que se presenten solicitudes adicionales para un bloque ante ser liberado, `putJblock` decrementa el contador de usos y coloca el buffer de vuelta en la LRU sólo cuando el contador de usos ha regresado a cero. Mientras el contador sea distinto de cero, el bloque permanecerá en el limbo.

Uno de los parámetros de putJblock indica qué clase de bloque (p. ej., nodos-i, directorio, datos) se está liberando. Dependiendo de la clase, se toman dos decisiones clave:

1. Si se debe poner el bloque al frente o al final de la lista LRU.
2. Si se debe escribir el bloque (si se modificó) en el disco inmediatamente o no. Los bloques con baja probabilidad de que se necesiten otra vez pronto, como los superbioques, pasan al frente de la lista con objeto de que sean reclamados la próxima vez que se necesite un buffer libre. Todos los demás bloques pasan al final de la lista según el régimen LRU estricto. Un bloque modificado no se reescribe hasta que ocurre uno de dos sucesos:
 1. El bloque llega al frente de la cadena LRU y es desalojado.
 2. Se ejecuta una llamada al sistema SYNC.

SYNC no recorre la cadena LRU, sino que recorre con la ayuda de un índice el arreglo de buffers que están en el caché. Incluso si un buffer no se ha liberado todavía, si ha sido modificado SYNC lo encontrará y se asegurará de que se actualice la copia en disco.

Sin embargo, hay una excepción. Un superbioque modificado se escribe en el disco de inmediato. En una versión anterior de MINIX se modificaba un superbioque cuando se montaba un sistema de archivos, y el propósito de la escritura inmediata era reducir la posibilidad de corromper el sistema de archivos en caso de una caída. Los superbioques ya no se modifican, así que el código para escribirlos de inmediato es un anacronismo. En la configuración estándar, ningún otro bloque se escribe inmediatamente. Sin embargo, si se modifica la definición por omisión de E ROBUST en el archivo de configuración del sistema, include/minix/config.h, se puede compilar el sistema de archivos de modo que marque los bloques de nodos-i, directorio, indirección y mapa de bits de modo que se escriban tan pronto como sean liberados. El propósito de esto es hacer el sistema de archivos más robusto; el precio que se paga es un funcionamiento más lento. El que esta medida sea provechosa o no es incierto. Una falla en la alimentación eléctrica en un momento fí el que todavía no se han escrito todos los bloques va a causar dolores de cabeza, sea que se pierda un bloque de nodos-i o de datos.

Cabe señalar que el procedimiento dentro del sistema de archivos que solicitó y usó el bloque i el que enciende la bandera del encabezado que indica que el bloque fue modificado. Los procedimientos get_block y put_block sólo se ocupan de manipular las listas enlazadas; no tienen la información de cuál procedimiento del sistema quiere cuál bloque, o por qué.

5.6.6 Directorios y rutas

Otro subsistema importante dentro del sistema de archivos es la administración de directorios y nombres de ruta. Muchas llamadas al sistema, como OPEN tienen un nombre de archivo como parámetro. Lo que realmente se necesita es el nodo-i de ese archivo, así que toca al sistema de archivos buscar el archivo en el árbol de directorios y localizar su nodo-i.

Un directorio MINIX consiste en un archivo que contiene entradas de 16 bytes. Los dos primeros bytes forman un número de nodo-i de 16 bits, y los 14 bytes restantes son el nombre de

archivo. Esto es idéntico a la entrada de directorio UNIX tradicional que vimos en la Fig. 5-1 Para buscar la ruta /usr/ast/mbox, el sistema primero busca usr en el directorio raíz, luego busast en /usr, y por último busca mbox en /usr/ast. La búsqueda real se efectúa de componente componente de la ruta, como se ilustró en la Fig. 5-14.

La única complicación es qué sucede cuando se encuentra un sistema de archivos montado. La configuración usual en MINIX y muchos otros sistemas tipo UNIX es tener un sistema de archivos raíz pequeño que contiene los archivos necesarios para iniciar el sistema y efectuar tareas fundamentales de mantenimiento del sistema, y tener la mayor parte de los archivos, incluidos 1 directorios de usuarios, en un dispositivo aparte montado en /usr. Éste es un buen momento pa ver cómo se monta un dispositivo. Cuando el usuario teclea el comando

`mount /dev/hd2c /usr`

en la terminal, el sistema de archivos contenido en la partición 2 del disco duro se monta encima de /usr en el sistema de archivos raíz. Los sistemas de archivos antes y después del montado muestran en la Fig. 5-32.

Figura 5-32. (a) Sistema de archivos raíz. (b) Un sistema de archivos no montado. (c) El resultado de montar el sistema de archivos de (b) en /usr.

La clave del asunto de montar dispositivos es una bandera que se enciende en la copia del nodo-i de /usr que está en la memoria después de que se logró montar con éxito el sistema de archivos. Esta bandera indica que el nodo-i tiene un sistema de archivos montado en él. La llamada MOUNT también carga el superbloque del sistema de archivos recién montado en la tabla super_block y establece dos apunadores en ella; además, coloca el nodo-i raíz del sistema de archivos montado en la tabla inode.

En la Fig. 5-29 vemos que los superbioques en la memoria contienen dos campos relacionados con los sistemas de archivos montados. El primero de éstos, i-node-of-the-mounted-file-system, se ajusta de modo que apunte al nodo-i raíz del sistema de archivos que se acaba demontar. El segundo, i-node-mounted-on, se ajusta de modo que apunte al nodo-i en el cual se montó el sistema, que en este caso es el nodo-i de /usr. Estos dos apuntadores sirven para conectar el sistema de archivos montado a la raíz y representan el "adhesivo" que mantiene unido del sistema de archivos montado a la raíz [lo que se indica con puntos en la Fig. 5-32(c)j]. Este adhesivo es lo que hace que funcionen los sistemas de archivos montados.

Cuando se está buscando una ruta como /usr/ast/fZ, el sistema de archivos ve una bandera en el nodo-i de /usr y se da cuenta de que debe continuar buscando en el nodo-i raíz del sistema de archivos montado en /usr. La pregunta es, "¿cómo encuentra este nodo-i raíz?"

La respuesta es sencilla. El sistema examina todos los superbioques que están en la memoria hasta encontrar aquel cuyo campo i-node mounted on apunta a /usr. Éste debe ser el superbioque del sistema de archivos montado en /usr. Una vez que se tiene el superbioque, es fácil seguir el otro apuntador para encontrar el nodo-i raíz del sistema de archivos montado. Ahora el sistema de archivos puede continuar la búsqueda. En este ejemplo, buscará ast en el directorio raíz de la partición 2 del disco duro.

5.6.7 Descriptores de archivos

Una vez que se ha abierto un archivo, se devuelve un descriptor de archivo al proceso de usuario para que lo use en las llamadas READ y WRITE subsecuentes. En esta sección veremos cómo se administran los descriptores de archivo dentro del sistema de archivos.

Al igual que el kernel y el administrador de memoria, el sistema de archivos mantiene parte de la tabla de procesos dentro de su espacio de direcciones. Tres de los campos tienen un interés especial. Los primeros dos son apuntadores a los nodos-i del directorio raíz y del directorio de trabajo. Las búsquedas de rutas, como la de la Fig. 5-14, siempre comienzan en uno o en el otro, dependiendo de si la ruta es absoluta o relativa. Estos apuntadores se modifican con las llamadas al sistema CHROOT y CHDIR de modo que apunten al nuevo directorio raíz o al nuevo directorio de trabajo, respectivamente.

El tercer campo interesante de la tabla de procesos es un arreglo indexado por número de descriptor de archivo, y sirve para localizar el archivo correcto cuando se presenta un descriptor de archivo. A primera vista, podría parecer que basta con hacer que la k-ésima entrada de este arreglo apunte al nodo-i del archivo que pertenece al descriptor de archivo k. Después de todo, el i nodo-i se trae a la memoria cuando se abre el archivo y se mantiene ahí hasta que el archivo se cierra, así que siempre está disponible.

Desafortunadamente, este sencillo plan falla porque los archivos se pueden compartir de formas sutiles en MINIX (lo mismo que en UNIX). El problema surge porque cada archivo tiene 1 asociado un número de 32 bits que indica el siguiente byte que se leerá o escribirá. Es este número, llamado **posición en el archivo**, lo que se modifica con la llamada al sistema LSEEK. El problema puede plantearse fácilmente: "¿dónde debe guardarse el apuntador al archivo?"

La primera posibilidad es colocarlo en el nodo-i. Lo malo es que si dos o más procesos tienen el mismo archivo abierto al mismo tiempo, todos deben tener sus propios apuntadores al archivo, ya que difícilmente sería aceptable que un LSEEK efectuado por un proceso afectara la siguiente lectura de un proceso distinto. Conclusión: la posición en el archivo no puede colocarse en el nodo-i.

¿Y si la colocamos en la tabla de procesos? ¿Por qué no tener un segundo arreglo, paralelo al arreglo de descriptores de archivo, que indique la posición actual en cada archivo? Esta idea tampoco funciona, pero la razón es más sutil. Básicamente, el problema tiene su origen en la semántica de la llamada al sistema FORK. Cuando un proceso bifurca, tanto el padre como el hijo deben compartir un mismo apuntador que indique la posición actual en cada archivo abierto.

Para entender mejor el problema, consideremos el caso de un guión de shell cuya salida se ha redirigido a un archivo. Cuando el shell bifurca el primer programa, su posición en el archivo para la entrada estándar es 0. Después, el hijo hereda esta posición y escribe, digamos, 1K de salidas. Cuando el hijo termina, la posición compartida en el archivo debe ser 1K.

Ahora el shell lee otro poco del guión de shell y bifurca otro hijo. Es indispensable que el segundo hijo herede del shell una posición en el archivo de 1K, para que comience a escribir en; el lugar en el que se quedó el primer programa. Si el shell no compartiera la posición en el archivo con sus hijos, el segundo programa sobreescribiría las salidas del primero, en lugar de anexar sus salidas alas de él.

En consecuencia, no es posible colocar la posición en el archivo en la tabla de procesos; en realidad debe compartirse. La solución que se emplea en MINIX es introducir una nueva tablas compartida, ^//?, que contiene todas las posiciones en los archivos. Su uso se ilustra en la Fig. 5-3Sj Al compartir realmente la posición en el archivo, la semántica de FORK se puede implementar correctamente, y los guiones de shell funcionan como es debido.

Figura 5-33. Cómo se comparten las posiciones en el archivo entre un padre y un hijo.

Aunque la única cosa que debe contener realmente la tabla filp es la posición en el i compartida, es aconsejable colocar también el apuntador al nodo-i ahí. De este modo, lo único que tiene el arreglo del descriptor de archivo en la tabla de procesos es un apuntador a una entrada

i/p. La entrada filp también contiene el modo del archivo (bits de permiso), algunas banderas que indican si el archivo se abrió en un modo especial, y una cuenta del número de procesos que lo están usando, para que el sistema de archivos pueda saber cuándo ha terminado el último proceso ^ue estaba usando esa entrada, a fin de recuperar la ranura.

5.6.8 Candados de archivos

Hay un aspecto más de la administración de sistemas de archivos que requiere una tabla especial. Se trata de los candados de archivos. MINIX apoya el mecanismo de comunicación entre procesos POSK de candados de archivo consultivos. Esto permite que cualquier parte, o varias partes, de un archivo se marquen como "aseguradas". El sistema operativo no obliga a respetar los candados, pero se espera que los procesos se porten bien y determinen si un archivo tiene o no candados antes de hacer algo que pudiera causar un conflicto con otro proceso.

Las razones para contar con una tabla aparte para los candados son similares a las justificaciones de la tabla filp que vimos en la sección anterior. Un solo proceso puede tener más de un candado activo, y diferentes partes de un archivo pueden ser aseguradas por más de un proceso (incluso, por supuesto, los candados no pueden traslaparse), así que ni la tabla de procesos ni la filp son buenos lugares para asentar los candados. Puesto que se puede poner más de un candado a un archivo, el nodo-i tampoco es un buen lugar.

MINIX emplea otra tabla, file_lock, para registrar todos los candados. Cada ranura de esta tía tiene espacio para guardar el tipo del candado, que indica si el archivo está asegurado contra lectura o contra escritura, el identificador del proceso que posee el candado, un apuntador al -i del archivo asegurado, y las distancias a las que están el primero y el último byte de la área asegurada.

S.9 Conductos y archivos especiales

Los conductos y los archivos especiales difieren de los archivos ordinarios en un aspecto importante. Dando un proceso trata de leer de, o escribir en, un archivo en disco, no hay duda de que la acción se completará en unos cuantos cientos de milisegundos como máximo. En el peor de los casos, podrían necesitarse dos o tres accesos a disco, no más. Al leer de un conductor, la situación es diferente: si el conductor está vacío, el lector tendrá que esperar hasta que algún otro programa coloque datos en él, lo cual podría tardar horas. Asimismo, al leer de una terminal, un programador que esperaría hasta que alguien teclee algo.

Por tanto, la regla normal que tiene el sistema de archivos de atender una solicitud hasta que no funciona aquí. Es necesario suspender las solicitudes y reiniciarlas después. Cuando «se trata de leer de, o escribir en, un conductor», el sistema de archivos puede verificar el estado del conductor de inmediato para ver si la operación puede completarse. Si se puede, se hace, pero si no, el sistema de archivos registra los parámetros de la llamada al sistema en la lista de procesos, a fin de poder reiniciar el proceso cuando llegue el momento.

Cabe señalar que el sistema de archivos no necesita emprender acción alguna para hacer que el proceso se suspenda; lo único que tiene que hacer es no enviar una respuesta, dejando al invocador

bloqueado esperándola. Así pues, después de suspender un proceso, el sistema de archivos regresa a su ciclo principal para esperar la siguiente llamada al sistema. Tan pronto como otro proceso modifica el estado del conducto de modo tal que el proceso suspendido ya puede completar la operación, el sistema de archivos izá una bandera para que en la siguiente iteración del ciclo principal extraiga de la tabla de procesos los parámetros del proceso suspendido y ejecute la llamada.

La situación con las terminales y otros archivos especiales por caracteres es un poco distinta. El nodo-i de cada archivo especial contiene dos números, el dispositivo principal y el dispositivo secundario. El número de dispositivo principal indica la clase del dispositivo (p. ej., disco en RAM, disquete, disco duro, terminal) y se usa como índice para consultar una tabla del sistema de archivos que lo transforma en el número de la tarea correspondiente (es decir, controlador de E/S). En efecto, el dispositivo principal determina cuál controlador de E/S debe invocarse. El número de dispositivo secundario se pasa al controlador como parámetro, y especifica cuál dispositivo debe usarse, por ejemplo, la terminal 2 o la unidad de disco 1.

En algunos casos, sobre todo los dispositivos terminales, el número de dispositivo secundario codifica cierta información referente a una categoría de dispositivos manejados por una tarea. Por ejemplo, la consola primaria de MINIX, /dev/console, es el dispositivo 4, 0 (principal, secundario). Las consolas virtuales son manejadas por la misma parte del controlador en software. Éstas son los dispositivos /dev/ttym1 (4, 1), /dev/ttym2 (4, 2), etc. Las terminales de línea serial requieren software de bajo nivel distinto, y estos dispositivos, /dev/ttym0 y /dev/ttym1 tienen asignados los números de dispositivo 4, 16 y 4, 17. Asimismo, las terminales de red emplean controladores de seudotenninal, y también necesitan software de bajo nivel diferente. En MINIX se asigna a estos dispositivos, ttym0, jtym0, etc., números tales como 4, 128 y 4, 129. Cada uno de estos seudodispositivos tiene asociado" un dispositivo, ptyp0, ptyp1, etc. Los pares de número de dispositivo principal y secundario para éstos son 4,192,4,193, etc. Se escogen los números de modo que sea fácil para la tarea controlarlos;|invocar las funciones de bajo nivel requeridas para cada grupo de dispositivos; no se espera que| lguien vaya a equipar un sistema MINIX con 192 terminales o más.

Cuando un proceso lee de un archivo especial, el sistema de archivos extrae los números de dispositivo principal y secundario del nodo-i del archivo, y utiliza el número de dispositivo principal como índice de una tabla propia para transformarlo en el número de tarea correspondiente Una vez que tiene el número de tarea, el sistema de archivos envía un mensaje a esa tarea incluyendo como parámetros el número de dispositivo secundario, la operación por realizar, número de proceso y dirección de buffer del invocador, y el número de bytes por transferir.Í formato es el mismo que el de la Fig. 3-15, excepto que no se usa POSITION.

Si el controlador puede efectuar el trabajo de inmediato (p. ej., si ya se tecleó una lineaal entradas en la terminal), copia los datos de sus propios buffers internos al usuario y envia al sistema de archivos un mensaje de respuesta indicándole que se completó el trabajo. El sistema de archivos envía entonces un mensaje de respuesta al usuario, y la llamada termina. Cabe que el controlador no copia los datos en el sistema de archivos. Los datos de dispositivo pasan por el caché de bloques, pero los datos de los archivos especiales por caracte.

Por otro lado, si el controlador no puede llevar a cabo el trabajo, asienta los parámetros mensaje en sus tablas internas y de inmediato envía una respuesta al sistema de archivos (dolé que no se pudo completar la llamada. En este punto, el sistema de archivos está en la)

situación en la que está cuando descubre que alguien está tratando de leer de un conducto vacío; toma nota del hecho de que el proceso está suspendido y espera el siguiente mensaje.

Una vez que el controlador ha adquirido suficientes datos para completar la llamada, los transfiere al buffer del usuario que todavía está bloqueado y luego envía al sistema de archivos un mensaje para informarle de lo que hizo. Lo único que tiene que hacer el sistema de archivos es enviar un mensaje de respuesta al usuario para desbloquearlo e informar el número de bytes transferidos.

5.6.10 Un ejemplo: La llamada al sistema READ

Como veremos en breve, la mayor parte del código del sistema de archivos se dedica a llevar a cabo llamadas al sistema. Por tanto, es conveniente concluir esta reseña con un breve bosquejo de cómo funciona la llamada más importante, READ.

Cuando un programa de usuario ejecuta la instrucción

```
n=read(fd, buffer, nbytes);
```

para leer un archivo ordinario, se invoca el procedimiento de biblioteca read con tres parámetros. Este procedimiento construye un mensaje que contiene estos parámetros, junto con el código para READ como tipo de mensaje, envía el mensaje al sistema de archivos, y se bloquea esperando la respuesta. Cuando llega el mensaje, el sistema de archivos usa el tipo de mensaje como índice de sus tablas para obtener el nombre del procedimiento que se encarga de leer, e invocarlo.

Este procedimiento extrae el descriptor de archivo del mensaje y lo utiliza para localizar la entrada filp y luego el nodo-i del archivo que se va a leer (véase la Fig. 5-33). A continuación I la solicitud se divide en fragmentos de modo que cada uno quepa en un bloque. Por ejemplo, si la | posición actual en el archivo es 600 y se solicitaron 1K bytes, la solicitud se divide en dos partes, |de600 a 1023 y de 1024 a 1623 (suponiendo bloques de 1K).

Para cada uno de estos fragmentos, se verifica si el bloque pertinente está en el caché. Si el que no está presente, el sistema de archivos escoge el buffer menos recientemente utilizado e no está actualmente en uso y lo toma, enviando un mensaje a la tarea del disco para que lo escriba si está sucio. Luego se pide a la tarea de disco que obtenga el bloque que se va a leer. Una vez que el bloque está en el caché, el sistema de archivos envía un mensaje a la tarea del ma pidiéndole que copie los datos en el lugar apropiado del buffer del usuario (es decir, los s600 a 1023 al principio del buffer, y los bytes 1024 a 1623 a una distancia de 424 dentro delér). Una vez efectuado el copiado, el sistema de archivos envía un mensaje de respuesta al trio especificando el número de bytes que se copiaron.

Cuando la respuesta llega al usuario, la función de biblioteca read extrae el código de respuesta H lo devuelve como valor de la función al invocador. Hay un paso más que no forma parte realmente de la llamada READ misma. Una vez que el la de archivos completa una lectura y envía una respuesta, inicia una lectura del siguiente le, siempre que la lectura se haya hecho en un dispositivo por bloques y que se satisfagan s condiciones adicionales. Puesto que las lecturas de archivos secuenciales son comunes, es razonable esperar que en la siguiente solicitud de lectura se pida el siguiente bloque del archivo, B aumenta la probabilidad de que el bloque deseado ya esté en el caché cuando se solicite.

5.7 IMPLEMENTACIÓN DEL SISTEMA DE ARCHIVOS MINIX

El sistema de archivos MINIX es relativamente grande (más de 100 páginas de C) pero muy sencillo. Llegan solicitudes para efectuar llamadas al sistema, se atienden, y se envían respuestas. En las siguientes secciones examinaremos el sistema archivo por archivo, destacando los puntos clave. El código mismo contiene muchos comentarios que ayudarán al lector.

Al examinar el código de otras partes de MINIX generalmente hemos visto primero el ciclo principal de un proceso y luego las rutinas que se encargan de los diferentes tipos de mensajes. Abordaremos el sistema de archivos de forma distinta. Primero estudiaremos los principales subsistemas (administración de caché, administración de nodos-i, etc.), y luego examinaremos el ciclo principal y las llamadas al sistema que operan con archivos. Después veremos las llamadas al sistema que operan con directorios, y por último las llamadas que no pertenecen a ninguna de esas dos categorías.

5.7.1 Archivos de encabezado y estructuras de datos globales

Al igual que con el kernel y el administrador de memoria, varias estructuras de datos y tablas utilizadas en el sistema de archivos se definen en archivos de encabezado. Algunas de estas estructuras de datos se colocan en archivos de encabezado en el nivel del sistema, en include/y sus subdirectorios. Por ejemplo, include/sys/stat.h define el formato en el cual las llamadas al sistema pueden proporcionar información de nodos-i a otros programas, y la estructura de una entrada de directorio se define en include/sys/dir.h. POSIX exige estos dos archivos. Varias definiciones contenidas en el archivo de configuración global include/minix/config.h afectan el sistema de archivos, como la macro ROBUSTque define si las estructuras de datos importantes del sistema de archivos siempre se escribirán de inmediato o no en el disco, y NR_BUFS y NR_BUF_HASH, que controlan el tamaño del caché de bloques.

Encabezados del sistema de archivos

Los archivos de encabezado propios del sistema de archivos están en el directorio fuente del FS src/fs/. Muchos nombres de archivo seguramente resultarán conocidos después de estudiar otras; partes del sistema MINIX. El archivo de encabezado maestro del FS,fs.h (línea 19400), es muy similar a src/kemel/kernel.h y src/mm/mm.h; incluye otros archivos de encabezado que todos lo», archivos fuente en C del sistema de archivos necesitan. Al igual que en las demás partes de MINH el encabezado maestro del sistema de archivos incluye los archivos const.h, type.h, proto.h\ glo.h propios de este sistema. Veremos éstos a continuación.

Const.h (línea 19500) define algunas constantes, como tamaños de tablas y banderas, que es usan en todo el sistema de archivos. MINIX ya tiene una historia. Una versión anterior tenía u sistema de archivos distinto, así que se proporciona apoyo tanto para el sistema de archivos viej((VI) como para el actual (V2), en beneficio de los usuarios que deseen acceder a archiva escritos con la versión anterior. El superbloque de un sistema de archivos contiene un numen mágico que permite al sistema operativo identificar el tipo; las constantes SUPER_MAGIC' y

SUPER_V2 definen estos números. El apoyo de versiones antiguas no es algo que se mencione en los textos teóricos, pero siempre es importante para los implementadores de una versión nueva de cualquier software. Es preciso decidir cuánto esfuerzo se dedicará a facilitar la vida de los usuarios de la versión anterior. Veremos varios lugares del sistema de archivos en los que el apoyo de la versión antigua es importante.

Type.h (línea 19600) define las estructuras de los nodos-i tanto viejos (VI) como nuevos (V2), tal como están organizados en el disco. El nodo-i V2 es dos veces más grande que el viejo, que se diseñó pensando en ahorrar espacio en sistemas sin disco duro y disquetes de 360 KB. La nueva versión cuenta con espacio para los tres campos de tiempo que los sistemas UNIX mantienen. En el nodo-i VI había sólo un campo de tiempo, pero un STAT o un FSTAT lo "falsificaba" y devolvía una estructura *stat* que contenía los tres campos. Hay un problema menor para ofrecer apoyo a las dos versiones del sistema de archivos. El comentario de la línea 19616 subraya esto. El software MINIX viejo espera que el tipo *gid_t* sea una cantidad de ocho bits, así que *d2_gid* debe declararse como de tipo *ul6_t*.

Proto.h (línea 19700) proporciona prototipos de funciones en formas aceptables para los compiladores de C tanto antiguos (K&R) como nuevos (ANSI Standard). Se trata de un archivo largo, pero no muy interesante. Sin embargo, hay un punto que merece la pena destacar: en vista del gran número de llamadas al sistema distintas que maneja el sistema de archivos, y dada la forma como está organizado el sistema de archivos, las diversas funciones *do_xxx* están dispersas en varios archivos. *Proto.h* está organizado por archivo y es una forma cómoda de encontrar el archivo que se debe consultar cuando se desea ver el código que maneja una llamada al sistema en particular.

Por último, *glo.h* (línea 19900) define variables globales. Los buffers para los mensajes recibidos y de respuesta también están aquí. Se utiliza el truco que ya conocemos bien con la macro *EXTERN*, a fin de que todas las partes del sistema de archivos puedan acceder a estas variables. Al igual que en las demás partes de MINIX, el espacio de almacenamiento se reserva cuando se compila *table.c*.

La parte de la tabla de procesos que corresponde al sistema de archivos está contenida en *fproc.h* (línea 20000). El arreglo *fproc* se declara con la macro *EXTERN*. Este arreglo contiene la máscara de modo, apuntadores a los nodos-i del directorio raíz y el directorio de trabajo actuales, el arreglo de descriptores de archivo, y el uid, gid y número de terminal de cada proceso. El identificador del proceso y el del grupo de procesos también se encuentran aquí. Éstos se duplican en las partes de la tabla de procesos ubicada en el kernel y en el administrador de memoria.

Se emplean varios campos para almacenar los parámetros de las llamadas al sistema que pueden quedar suspendidas a la mitad de su ejecución, como las lecturas de un conducto vacío. Los campos *fp_suspended* y *fp_revived* en realidad sólo requieren un bit cada uno, pero casi todos los compiladores generan mejor código para caracteres que para campos de bits. También hay un campo para los bits *FD_CLOEXEC* que exige el estándar POSIX. Éstos sirven para indicar que se debe cerrar un archivo cuando se efectúa una llamada EXEC.

Ahora llegamos a los archivos que definen otras tablas mantenidas por el sistema de archivos. El primero, *buf.h* (línea 20100), define el caché de bloques. Todas las estructuras de este archivo se declaran con *EXTERN*. El arreglo *qw* contiene todos los buffers, cada uno de los cuales comprende

una parte de datos, *b*, y un encabezado lleno de apuntadores, banderas y contadores. La parte de datos se declara como una unión de cinco tipos (línea 20117) porque a veces es aconsejable hacer referencia al bloque como un arreglo de caracteres, a veces como un directorio, etcétera.

La forma correcta de hacer referencia a la parte de datos del buffer 3 como arreglo de caracteres es *buf[3].b.b_data* porque *buf[3].b* se refiere a la unión como un todo, de la cual se selecciona el campo *b_data*. Aunque esta sintaxis es correcta, no es fácil de usar, así que en la línea 20142 se define una macro *b_data* que nos permite escribir *buf[3].b_data* en vez de *buf[3].b.b_data*. Adviértase que *b_data* (el campo de la unión) contiene dos caracteres de subrayado, en tanto que *b_data* (la macro) sólo contiene uno, para distinguirlos. En las líneas 20143 a 20148 se definen macros para otras formas de acceder al bloque.

La tabla *hash* del buffer, *buf_hash*, se define en la línea 20150. Cada entrada apunta a una lista de buffers. Originalmente todas las listas están vacías. Las macros al final de *buf.h* (líneas 20160 a 20166) definen diferentes tipos de bloques. Cuando se devuelve un bloque al caché de buffers después de usarse, se proporciona uno de estos valores para indicarle al administrador del caché si debe colocar el bloque al frente o al final de la lista LRU, y si debe escribirlo en disco inmediatamente o no. El bit *WRITE_IMMED* indica que el bloque se debe reescribir de inmediato en disco si se modificó. El superbloque es la única estructura que se marca incondicionalmente así. ¿Qué hay con las demás estructuras que se marcan con *MAYBE_WRITE_IMMED*? Esto se define en *include/minix/config.h* como igual a *WRITE_IMMED* si *ROBUST* es verdadero, o cero en caso contrario. En la configuración estándar de MINIX, *ROBUST* se define como cero, y estos bloques se escriben cuando se escriben bloques de datos.

Por último, en la última línea (línea 20168) se define *HASH_MASK*, con base en el valor de *NR_BUF_HASH* configurado en *include/minix/config.h*. Se hace un AND de *HASH_MASK* con un número de bloque para determinar cuál entrada *hash_mask* debe usarse como punto de partida cuando se busca un buffer de bloque.

El siguiente archivo, *dev.h* (línea 20200), define la tabla *dmap*. La tabla en sí se declara en *table.c* con valores iniciales, así que esa versión no se puede incluir en varios archivos. Es por esto que se necesita *dev.h*. *Dmap* se declara aquí con *extern*, en lugar de *EXTERN*. La tabla permite transformar un número de dispositivo principal en el nombre de la tarea correspondiente.

File.h (línea 20300) contiene la tabla intermedia *filp* (declarada como *EXTERN*) que sirve para contener la posición actual en el archivo y el apuntador al nodo-i (véase la Fig. 5-33), y que también indica si el archivo se abrió para lectura, escritura o ambas cosas, y cuántos descriptores de archivo están apuntando actualmente a la entrada.

La tabla de candados de archivo, *file_lock* (declarada como *EXTERN*), está en *lock.h* (línea 20400). El tamaño del arreglo lo determina *NR_LOCKS*, que se define como 8 en *const.h*. Este número debe incrementarse si se desea implementar una base de datos multiusuario en un sistema MINIX.

En *inode.h* (línea 20500) se declara la tabla de nodos-i *inode* (empleando *EXTERN*). Esta tabla también contiene los nodos-i que están en uso actualmente. Como ya dijimos, cuando se abre un archivo su nodo-i se trae a la memoria y se mantiene ahí hasta que se cierra el archivo. La definición de la estructura *inode* incluye información que se mantiene en la memoria pero que no se escribe en el nodo-i en disco. Cabe señalar que sólo hay una versión, y que nada es específico

para una versión dada aquí. Cuando se lee el nodo-i del disco, se resuelven las diferencias entre los sistemas de archivos VI y V2. El resto del sistema de archivos no necesita conocer el formato del FS en el disco, al menos en tanto llega el momento de reescribir información modificada.

La mayor parte de los campos no deberán requerir explicación a estas alturas. No obstante, *i_seek* merece algunos comentarios. Ya mencionamos que, como optimización, cuando el sistema de archivos se da cuenta de que un archivo se está leyendo secuencialmente trata de leer bloques y colocarlos en el caché antes de que sean solicitados. En el caso de archivos de acceso aleatorio no hay lectura adelantada. Cuando se efectúa una llamada LSEEK, se ajusta el campo *i_seek* de modo que inhiba la lectura anticipada.

El archivo *param.h* (línea 20600) es análogo al archivo del mismo nombre en el administrador de memoria; define nombres de campos de mensaje que contienen parámetros, de modo que el código pueda hacer referencia a, por ejemplo, *buffer*, en lugar de *m.ml_pl*, que selecciona uno de los campos del buffer de mensaje *m*.

En *super.h* (línea 20700) tenemos la declaración de la tabla de superbioques. Cuando se inicia el sistema, se carga aquí el superbloque del dispositivo raíz. A] montarse sistemas de archivos, sus superbioques también van aquí. Al igual que otras tablas, *super_block* se declara como *EXTERN*.

Asignación de espacio de almacenamiento del sistema de archivos

El último archivo que veremos en esta sección no es un encabezado. Sin embargo, tal como hicimos al estudiar el administrador de memoria, parece apropiado examinar *table.c* inmediatamente después de describir los archivos de encabezado, ya que todos ellos se incluyen cuando se compila *table.c*. La mayor parte de las estructuras de datos que hemos mencionado —el caché de bloques, la tabla/?//?, etc.—, se definen con la macro *EXTERN*, lo mismo que las variables globales del sistema de archivos y la parte de la tabla de procesos que corresponde al FS. Tal como hemos visto en otras partes del sistema MINIX, el espacio de almacenamiento realmente se reserva cuando se compila *table.c*. Este archivo también contiene dos arreglos importantes inicializados. *Call_vector* contiene el arreglo de apuntadores que se utiliza en el ciclo principal para determinar cuál procedimiento se encarga de cuál número de llamada al sistema. Vimos una tabla similar dentro del administrador de memoria.

Algo que sí es nuevo es la tabla *dmap* de la línea 20914. Esta tabla tiene una fila para cada dispositivo principal, comenzando por el cero. Cuando se abre, cierra, lee o escribe un dispositivo, es esta tabla la que proporciona el nombre del procedimiento que se debe invocar para efectuar la operación. Todos estos procedimientos se encuentran en el espacio de direcciones del sistema de archivos. Muchos de ellos no hacen nada, pero algunos invocan una tarea para solicitar realmente E/S. La tabla también proporciona el número de tarea que corresponde a cada dispositivo principal.

Siempre que se agrega un dispositivo principal a MINIX, se debe agregar una línea a esta tabla que indique cuál acción, en su caso, debe efectuarse cuando se abre, cierra, lee o escribe ese dispositivo. Como ejemplo sencillo, si se agrega una unidad de cinta a MINIX, cuando se abra su archivo especial el procedimiento de la tabla deberá verificar si la unidad de cinta está ya en uso o no. Para ahorrar a los usuarios el trabajo de modificar esta tabla durante una reconfiguración, se define una macro, *DT*, para automatizar el proceso (línea 20900).

Hay una línea en la tabla para cada dispositivo principal posible, y cada línea se escribe con la macro. Los dispositivos obligatorios tienen un 1 como valor del argumento *enable* de la macro. Algunas entradas no se usan, sea porque todavía no está listo un controlador proyectado o porque se eliminó un controlador viejo. Estas entradas se definen con un valor de 0 para *enable*. Las entradas para dispositivos que se pueden configurar en *include/minix/config.h* utilizan la macro habilitadora del dispositivo, por ejemplo, *ENABLE_WINI* en la línea 20920.

5.7.2 Administración de tablas

Cada una de las tablas principales de bloques, nodos-i, superbloques, etc., tiene asociado un archivo que contiene procedimientos que manejan la tabla. El resto del sistema de archivos utiliza intensamente estos procedimientos, que constituyen la principal interfaz entre las tablas y el sistema de archivos. Por esta razón, resulta apropiado iniciar nuestro estudio del código del sistema de archivos con ellos.

Administración de bloques

El caché de bloques se administra con los procedimientos del archivo *cache.c*. Este archivo contiene los nueve procedimientos que se listan en la Fig. 5-34. El primero, *getJblock* (línea 21027) es la forma estándar en que el sistema de archivos obtiene bloques de datos. Cuando un procedimiento del sistema de archivos necesita leer un bloque de datos de usuario, un bloque de directorio, un superbloque o cualquier otro tipo de bloque, invoca *get_block*, especificando el dispositivo y el número de bloque.

Procedimiento	Función
<i>getblock</i>	Trae un bloque para leer o escribir
<i>putblock</i>	Devuelve un bloque solicitado con <i>getblock</i>
<i>alloczone</i>	Asigna una nueva zona (para alargar un archivo)
<i>freezone</i>	Libera una zona (cuando se elimina un archivo)
<i>rwblock</i>	Transfiere un bloque entre el disco y el caché
<i>invalidate</i>	Purga todos los bloques de caché de un dispositivo
<i>flushall</i>	Desaloja todos los bloques sucios de un dispositivo
<i>rwsattered</i>	Lee o escribe datos dispersos en un dispositivo
<i>rmlru</i>	Quita un bloque de su cadena LRU

Figura 5-34. Procedimientos empleados para administrar bloques.

Cuando se invoca *get_block*, primero examina el caché de bloques para ver si el bloque solicitado está ahí. Si es así, *get_block* devuelve un apuntador a él; si no, tiene que leer el bloque. Los bloques del caché se encadenan en *NR_BUF_HASH* listas enlazadas. *NR_BUF_HASH* es un parámetro afinable, junto con *NR_BUFS*, el tamaño del caché de bloques. Ambos se establecen en *include/*

minix/config.h. Al final de esta sección hablaremos un poco sobre cómo optimar el tamaño del caché de bloques y la tabla *hash*. La máscara *HASH_MASK* es *NR_BUF_HASH*-1. Con 256 listas *hash*, la máscara es 255, así que todos los bloques de cada lista tienen números de bloque que terminan con la misma cadena de ocho bits, es decir, 00000000, 00000001, ..., o 11111111.

El primer paso suele ser examinar una cadena *hash* en busca de un bloque, aunque existe un caso especial, cuando se está leyendo un agujero en un archivo poco poblado, en el que se pasa por alto esta búsqueda. Ésta es la razón de la prueba de la línea 21055. En caso contrario, las dos líneas siguientes ajustan *bp* de modo que apunte al principio de la lista en la que estaría el bloque solicitado, si estuviera en el caché, aplicando *HASH_MASK* al número de bloque. El ciclo de la siguiente línea examina esta lista para ver si se puede encontrar el bloque. Si el bloque se encuentra y no está en uso, se retira de la lista LRU; si ya está en uso, no estará en la lista LRÜ de todos modos. El apuntador al bloque encontrado se devuelve al invocador en la línea 21063.

Si el bloque no está en la lista *hash*, no está en el caché, así que se toma el bloque menos recientemente utilizado de la lista LRU. El buffer escogido se retira de su cadena *hash*, ya que está a punto de adquirir un nuevo número de bloque y, por tanto, pertenece a una cadena *hash* distinta. Si el bloque está sucio, se reescribe en el disco en la línea 21095. Al hacerse esto con una llamada *aflushall* se reescriben todos los demás bloques sucios para el mismo dispositivo. Los bloques que actualmente están en uso nunca se escogen para ser desalojados, ya que no están en la cadena LRU. Sin embargo, casi nunca sucederá que los bloques estén en uso; normalmente, *put_block* libera los bloques inmediatamente después de usarlos.

Tan pronto como está disponible el buffer, todos los campos, incluido *b_dev*, se actualizan con los nuevos parámetros (líneas 21099 a 21104) y ya se puede traer el bloque del disco. No obstante, hay dos ocasiones en las que podría no ser necesario leer el bloque del disco. *GetJblock* se invoca con un parámetro *only_search* (sólo buscar). Esto puede indicar que se trata de una preobtención. Durante una preobtención se encuentra un bloque disponible, escribiendo el contenido anterior en el disco si es necesario, y se asigna un nuevo número de bloque al buffer, pero el campo *b_dev* se ajusta *aNO_DEV* para indicar que todavía no hay datos válidos en este bloque. Veremos cómo se usa esto cuando estudiemos la función *rw_scattered*. También puede usarse *only_search* para indicar que el sistema de archivos necesita un bloque sólo para reescribirlo completo. En este caso, es un desperdicio leer primero la versión antigua. En cualquiera de estos dos casos se actualizan los parámetros, pero se omite la lectura en sí del disco (líneas 21107 a 21111). Una vez que se lee el nuevo bloque, *getJblock* regresa a su invocador con un apuntador a dicho bloque.

Supongamos que el sistema de archivos necesita un bloque de directorio temporalmente, a fin de buscar un nombre de archivo. El ES invoca *getJblock* para adquirir el bloque de directorio. Una vez que ha buscado el nombre en cuestión, el ES invoca *putJblock* (línea 21119) para devolver el bloque al caché, dejando el buffer disponible en caso de que se necesite después para un bloque distinto.

Put_block se encarga de colocar el bloque recién devuelto en la lista LRU y, en algunos casos, de reescribirlo en el disco. En la línea 21144 se toma la decisión de colocarlo al frente o al final de la lista LRU, dependiendo de *block_type*, una bandera provista por el invocador que indica el tipo de bloque de que se trata. Los bloques que tal vez se necesitarán otra vez pronto se colocan al final, a fin de que permanezcan durante cierto tiempo en el caché. Los bloques con poca

probabilidad de necesitarse pronto otra vez se colocan al frente, donde se reutilizarán con rapidez. De momento, sólo los superbioques se tratan de esta manera.

Una vez que el bloque se ha reubicado en la lista LRU, se efectúa otra prueba (líneas 21172 y 21173) para determinar si el bloque se debe reescribir en el disco inmediatamente. En la configuración estándar sólo los superbioques se marcan para escritura inmediata, pero la única ocasión en que se modifica un superbioque y es necesario escribirlo es cuando se redimensiona un disco en RAM durante la inicialización del sistema. En tal caso la escritura es en el disco en RAM, y es poco probable que el superbioque de un disco en RAM tenga que volver a leerse alguna vez. Por tanto, esta capacidad casi nunca se usa. Sin embargo, es posible editar la macro *ROBUST* en *include/minix/config.h* de modo que se marquen para escritura inmediata los nodos-i, bloques de directorio y otros bloques que son indispensables para el funcionamiento correcto del sistema de archivos mismo.

Conforme un archivo crece, ocasionalmente es preciso asignar una nueva zona para contener los nuevos datos. El procedimiento *alloc_z.one* (línea 21180) se encarga de asignar zonas nuevas, cosa que hace encontrando una zona libre en el mapa de bits de zonas. No hay necesidad de buscar en el mapa de bits si ésta va a ser la primera zona de un archivo; se consulta el campo *s_zsearch* del superbioque, que siempre apunta a la primera zona disponible en el dispositivo. En los demás casos se intenta encontrar una zona cercana a la última zona existente del archivo actual, a fin de mantener juntas todas las zonas de un archivo. Esto se hace iniciando la exploración del mapa de bits en esta última zona (línea 21203). La transformación del número de bit del mapa de bits en el número de zona se efectúa en la línea 21215, donde el bit 1 corresponde a la primera zona de datos.

Cuando se elimina un archivo, sus zonas deben marcarse como desocupadas en el mapa de bits. *Free_z.one* (línea 21222) se encarga de devolver estas zonas; lo único que hace es invocar *free_bit*, pasándole el mapa de zonas y el número de bit como parámetros. *Free_bit* también sirve para devolver nodos-i, pero sólo cuando se pasa el mapa de nodos-i como primer parámetro, naturalmente.

La administración del caché requiere leer y escribir bloques. A fin de contar con una interfaz sencilla con el disco, se ha incluido el procedimiento *rwJblock* (línea 21243), que lee o escribe un bloque. De forma análoga, *rw_inode* sirve para leer y escribir nodos-i.

El siguiente procedimiento del archivo es *invalidate* (línea 21280). Este se invoca, por ejemplo, cuando se desmonta un disco, para retirar del caché todos los bloques pertenecientes al sistema de archivos que acaba de desmontarse. Si no se hiciera esto, cuando el dispositivo se volviera a utilizar (con un disquete distinto), el sistema de archivos podría encontrar los bloques antiguos en lugar de los nuevos.

Flushall (línea 21295) es invocado por la llamada al sistema SYNC para escribir en disco todos los bloques sucios pertenecientes a un dispositivo dado. Este procedimiento se invoca una vez por cada dispositivo montado, y trata el caché de buffers como arreglo lineal, de modo que se encuentran todos los buffers sucios, incluso los que se están usando actualmente y no están en la lista LRU. Se examinan todos los buffers del caché, y los que pertenecen al dispositivo que se va a actualizar y necesitan escribirse se agregan a un arreglo de apuntadores llamado *dirty*. Este arreglo se declara como *static* para mantenerlo fuera de la pila, y posteriormente se pasa a *rw_scattered*.

Rw_scattered (línea 21313) recibe un identificador de dispositivo, un apuntador a un arreglo de apuntadores a buffers, el tamaño del arreglo y una bandera que indica si se debe leer o escribir. Lo primero que hace este procedimiento es ordenar el arreglo que recibe por número de bloque, de modo que la operación de lectura o escritura se efectúe en un orden eficiente. *Rw_scattered* se invoca con la bandera *WRITING* sólo desde la función *flushall* que acabamos de describir. En este caso el origen de estos números de bloque es fácil de entender: se trata de buffers que contienen datos de bloques que se leyeron antes y que se han modificado. La única llamada a *rw_scattered* para una operación de lectura la efectúa *rabead* en *read.c*. Por ahora, sólo necesitamos saber que antes de la llamada a *rw_scattered* se invocó repetidamente *getJblock* en modo de preobtención, reservando un grupo de buffers. Dichos buffers contienen números de bloque, pero ningún parámetro de dispositivo válido. Esto no es un problema, ya que *rw_scattered* se invoca con un parámetro de dispositivo como uno de sus argumentos.

Hay una diferencia importante en la forma como un controlador de dispositivo puede responder a una solicitud de lectura (en contraposición a una de escritura) hecha por *rw_scattered*. Una solicitud de escritura de bloques *se debe* satisfacer plenamente, pero una solicitud de lectura de varios bloques puede ser manejada de diferente forma por los distintos controladores, dependiendo de lo que resulte más eficiente para el controlador en cuestión. *Rahead* a menudo invoca *rw_scattered* solicitando una lista de bloques que podrían no necesitarse realmente, así que la mejor respuesta es obtener tantos bloques como puedan leerse fácilmente, pero no saltar desesperadamente de un lado a otro de un dispositivo que podría tener un tiempo de búsqueda sustancial. Por ejemplo, el controlador de disquete podría detenerse en una frontera de pista, y muchos otros controladores sólo leen bloques consecutivos. Una vez que se completa la lectura, *rw_scattered* marca los bloques que se leyeron actualizando el campo de número de dispositivo de sus buffers de bloque.

La última función de la Fig. 5-34 es *rm.J.ru* (línea 21387). Esta función, que sirve para quitar un bloque de la lista LRU, sólo es utilizada por *getJblock* en este archivo, así que se declara *PRIVATE* en lugar de *PUBLIC* a fin de ocultarla de procedimientos externos al archivo.

Antes de dejar el caché de bloques, diremos unas cuantas palabras acerca de su optimización. *NR_BUF_HASH* debe ser una potencia de 2; si es mayor que *NR_BUFS*, la longitud media de la cadena *hash* será menor que 1. Si hay suficiente memoria para una gran cantidad de buffers, hay espacio para un gran número de cadenas *hash*, así que la decisión usual es hacer que *NR_BUF_HASH* sea la siguiente potencia de 2 mayor que *NRJBUFS*. El listado del texto muestra valores de 512 bloques y 1024 listas *hash*. El tamaño óptimo depende de la forma como se utilice el sistema, ya que eso determina cuántos bloques deben colocarse en buffers. Empíricamente, se determinó que un aumento del número de buffers más allá de 1024 no mejoraba el rendimiento al recompilarse el sistema MINIX, así que, al parecer, esta cantidad es suficiente para contener los binarios de todas las pasadas del compilador. Para otro tipo de trabajo podría ser adecuado un tamaño más pequeño, o podría ser que uno más grande mejorara el rendimiento.

Los archivos binarios del sistema MINIX del CD-ROM se compilaron con un caché de bloques mucho más pequeño. Esto se debe a que se pretende que el binario de distribución se pueda ejecutar en el mayor número de máquinas posible. Se buscaba producir una versión de distribución de MINIX que se pudiera instalar en un sistema con sólo 2 MB de memoria RAM. Un sistema compilado con un caché de 1024 bloques requiere más de 2 MB de RAM. El binario que se

distribuye también incluye todos los posibles controladores de disco duro y de otro tipo, que podrían ser inútiles en una instalación dada. La mayoría de los usuarios probablemente querrá editar *include/minix/config.h* y recompilar el sistema poco después de la instalación, excluyendo los controladores innecesarios y agrandando el caché de bloques hasta donde sea posible.

Antes de dejar el tema del caché de bloques, mencionaremos que el límite de 64 KB para el tamaño de los segmentos de memoria en los procesadores Intel de 16 bits imposibilita el uso de un caché grande en esas máquinas. Es posible configurar el sistema de archivos de modo que utilice el disco en RAM como caché secundario para guardar los bloques que no quepan en el caché primario. No estudiaremos tal configuración aquí porque no es necesaria en un sistema Intel de 32 bits: siempre que sea factible, un caché primario grande ofrece el mejor rendimiento. No obstante, un caché secundario puede ser útil en una máquina (como una 286) que no tiene espacio para un caché primario grande dentro del espacio de direcciones virtual del sistema de archivos. Un caché sólo contiene datos que se necesitan al menos una vez, y si tiene el tamaño suficiente puede mejorar mucho el rendimiento del sistema. No es posible definir anticipadamente "el tamaño suficiente"; sólo puede medirse determinando si un aumento adicional en el tamaño da pie a mejoras adicionales en el rendimiento. El comando *time*, que mide el tiempo empleado para ejecutar un programa, es una herramienta útil cuando se trata de optimizar un sistema.

Administración de nodos-i

El caché de bloques no es la única tabla que necesita procedimientos de apoyo; la tabla de nodos-i también los necesita. Muchos de los procedimientos tienen una función similar a la que tienen los procedimientos de administración de bloques, y se listan en la Fig. 5-35.

Procedimiento	Función
Get_inode	Trae un nodo_i a la memoria
Put_inode	Devuelve un nodo_i que ya no se necesita
Alloc_inode	Asigna un nuevo nodo_i (para un archivo nuevo)
Wipe_inode	Despeja algunos campos de un nodo_i
Free_inode	Libera un nodo_i (cuando se borra un archivo)
Update_times	Actualiza campos de tiempo de un nodo_i
Rw_inode	Transfiere un nodo_i entre la memoria y el disco
Old_icopy	Convierte contenido de nodo_i para escribir en nodo_i V1
New_icopy	Convierte datos leídos de nodo_i de sistema de archivos V1
Dup_inode	Indica que alguien más está usando un nodo_i

Figura 5-35. Procedimientos empleados para administrar nodos-i.

El procedimiento *get_inode* (línea 21534) es análogo a *get_block*. Cuando una parte del sistema de archivos necesita un nodo-i, invoca *get_inode* para adquirirlo. Lo primero que hace *get_inode*

es examinar la tabla *inode* para ver si el nodo-i ya está presente. Si es así, *get_inode* incrementa el contador de usos y devuelve un apuntador al nodo. Esta búsqueda está contenida en las líneas 21546 a 21556. Si el nodo-i no está presente en la memoria, se carga invocando *rw_inode*.

Una vez que el procedimiento que requería el nodo-i termina de usarlo, el nodo se devuelve invocando el procedimiento *put_inode* (línea 21578), que decrementa el contador de usos *i_count*. Si esta cuenta llega a cero, quiere decir que el archivo ya no se está usando y es posible quitar el nodo-i de la tabla. Si el nodo está sucio, se reescribe en el disco.

Si el campo *i_link* es cero, ninguna entrada de directorio está apuntando al archivo, así que pueden liberarse todas sus zonas. Cabe señalar que la llegada a cero de la cuenta de usos y del número de enlaces son dos sucesos distintos, con diferentes causas y diferentes consecuencias. Si el nodo-i es para un conducto, es preciso liberar todas las zonas, aunque el número de enlaces no sea cero. Esto sucede cuando un proceso que lee de un conducto libera el conducto. No tiene sentido tener un conducto para un solo proceso.

Cuando se crea un archivo nuevo, se debe asignar un nodo-i con *alloc_inode* (línea 21605). MINIX permite montar dispositivos en modo de sólo lectura, así que se examina el superbloque para comprobar que se pueda escribir en el dispositivo. A diferencia de las zonas, donde se intenta mantener cercanas las zonas de un archivo, cualquier nodo-i es igualmente bueno. A fin de ahorrarse el tiempo que tomaría una búsqueda en el mapa de bits de nodos-i, se aprovecha el campo del superbloque en el que se registra el primer nodo-i desocupado.

Una vez adquirido el nodo-i, se invoca *get_inode* para colocar el nodo-i en la tabla que está en la memoria. A continuación se inicializan sus campos, una parte en línea (líneas 21641 a 21648) y una parte usando el procedimiento *wipe_mode* (línea 21664). Se escogió esta división del trabajo en particular porque *wipe_inode* también se necesita en otros puntos del sistema de archivos para despejar ciertos campos de un nodo-i (pero no todos).

Cuando se elimina un archivo, su nodo-i se libera invocando *free_inode* (línea 21684). Lo único que sucede aquí es que el bit correspondiente del mapa de bits de nodos-i se pone en 0 y se actualiza el campo del superbloque donde se registra el primer nodo-i desocupado.

La siguiente función, *update_times* (línea 21704), se invoca para obtener el tiempo del reloj del sistema y modificar los campos de tiempo que requieran una actualización. Las llamadas al sistema STAT y FSTAT también invocan *update_times*, así que ésta se declara PUBLIC.

El procedimiento *rw_inode* (línea 21731) es análogo a *rwJblock*. Su trabajo consiste en traer un nodo-i del disco, cosa que se lleva a cabo ejecutando estos pasos:

1. Calcular qué bloque contiene el nodo-i requerido.
2. Leer el bloque invocando *get_block*.
3. Extraer el nodo-i y copiarlo en la tabla *inode*.
4. Devolver el bloque invocando *putJblock*.

Rw_inode es un poco más complejo que lo que indica esta descripción básica, así que se necesitan algunas funciones adicionales. Primero, dado lo costoso que resulta obtener el tiempo actual, si se requiere modificar los campos de tiempo del nodo-i lo único que se hace es indicarlo

encendiendo bits del campo *i_update* del nodo-i mientras éste está en la memoria. Si este campo es distinto de cero cuando se hace necesario escribir el nodo-i, se invoca *update_times* para actualizar los tiempos.

Segundo, la historia de MINIX agrega una complicación: en la versión antigua (VI) del sistema de archivos los nodos-i en el disco tienen una estructura diferente que en V2. Dos funciones, *old_icopy* (línea 21774) y *newJ.copy* (línea 21821) se encargan de las conversiones. La primera efectúa la conversión entre la información de nodo-i que está en la memoria y el formato empleado por el sistema de archivos VI. La segunda efectúa la misma conversión para los discos del sistema de archivos V2. Ambas funciones se invocan sólo desde este archivo, así que se declaran *PRIVILEGE*. Cada función realiza conversiones en ambas direcciones (disco a memoria o memoria a disco). MINIX se ha implementado en sistemas que usan un orden de byte diferente del de los procesadores Intel. Toda implementación emplea el orden de byte nativo en su disco; el campo *sp->native* del superbloque identifica el orden empleado. Tanto *old_icopy* como *newJ.copy* invocan las funciones *convl* y *conv4* para intercambiar el orden de los bytes si es necesario.

El procedimiento *dup_inode* (línea 21865) se limita a incrementar la cuenta de usos del nodo-i; se invoca cuando un archivo abierto se abre otra vez. La segunda vez que se abre el archivo, no hace falta traer otra vez el nodo-i del disco.

Administración de superbioques

El archivo *supere* contiene procedimientos que administran el superbloque y los mapas de bits. Hay cinco procedimientos en el archivo, los cuales se listan en la Fig. 5-36.

Procedimiento	Función
<i>allocbit</i>	Asigna un bit del mapa de zonas o nodos-i
<i>freebit</i>	Libera un bit del mapa de zonas o nodos-i
<i>getsuper</i>	Busca un dispositivo en la tabla de superbioques
<i>mounted</i>	Informa si un nodo-i está en un FS montado (o raíz)
<i>readsuper</i>	Lee un superbloque

Figura 5-36. Procedimientos empleados para administrar el superbloque y los mapas de bits.

Cuando se necesita un nodo-i o una zona, se invoca *alloc_inode* o *alhc_zone*, como ya vimos. Estas dos funciones invocan *allocJbit* (línea 21926) para realizar la búsqueda real en el mapa de bits pertinente. La búsqueda implica tres ciclos anidados, a saber:

1. El exterior recorre todos los bloques de un mapa de bits.
2. El de en medio recorre todas las palabras de un bloque.
3. El interior recorre todos los bits de una palabra.

El ciclo de en medio compara la palabra con el complemento a uno de cero, esto es, una palabra completa llena de unos. Si la comparación es verdadera, es que no hay nodos-i o zonas libres, y se prueba la siguiente palabra. Cuando se encuentra una palabra con un valor distinto,

esto implica que debe tener por lo menos un bit O, así que se ingresa en el ciclo interior para encontrar el bit libre (es decir, 0). Si ya se examinaron todos los bloques sin éxito, quiere decir que no hay nodos-i o zonas libres, y se devuelve el código *NO_BIT* (0). Las búsquedas como ésta pueden consumir una cantidad considerable de tiempo de procesador, pero el empleo de los campos del superbloque que apuntan al primer nodo-i desocupado y la primera zona libre, mismos que se pasan a *alloc_bit* en *origin*, ayuda a acortar dichas búsquedas.

La liberación de un bit es más sencilla que la asignación de un bit, ya que no es necesario buscar. *Free-bit* (línea 22003) calcula cuál bloque del mapa de bits contiene el bit que se debe liberar y pone en cero el bit correcto invocando *get_block*, poniendo en cero el bit en la memoria, e invocando *putJblock*.

El siguiente procedimiento, *get_super* (línea 22047), sirve para buscar un dispositivo específico en la tabla de superbioques. Por ejemplo, cuando se va a montar un sistema de archivos es necesario comprobar que no esté montado ya. Esta verificación puede efectuarse pidiendo a *get_super* que encuentre el dispositivo del sistema de archivos. Si no se encuentra el dispositivo, es que el sistema de archivos no está montado.

La siguiente función, *mounted* (línea 22067), sólo se invoca cuando se cierra un dispositivo por bloques. Normalmente, todos los datos de un dispositivo que están en caché se desechan cuando el dispositivo se cierra por última vez. Sin embargo, si el dispositivo está montado, esto no es aconsejable. *Mounted* se invoca con un apuntador al nodo-i de un dispositivo, y simplemente devuelve *TRUE* si el dispositivo es el dispositivo raíz o es un dispositivo montado.

Por último, tenemos *read_super* (línea 22088). Esta función es en parte análoga a *rwJblock* y *rw_inode*, pero sólo se invoca para leer. Durante el funcionamiento normal del sistema no es necesario escribir superbioques. *Read_super* verifica la versión del sistema de archivos del cual acaba de leerse y efectúa conversiones, si es necesario, a fin de que la copia del superbloque que está en la memoria tenga la estructura estándar aunque se haya leído de un disco con una estructura de superbloque distinta.

Administración de descriptores de archivo

MINIX contiene procedimientos especiales para administrar descriptores de archivo y la tabla *filp* (véase la Fig. 5-33), y están contenidos en el archivo *filedes.c*. Cuando se crea o abre un archivo, se requieren un descriptor de archivo libre y una ranura de *filp* desocupada. El procedimiento *get_fd* (línea 22216) sirve para encontrarlos. Sin embargo, ni el descriptor ni la ranura se marcan como "en uso", porque se deben efectuar muchas verificaciones antes de que se sepa a ciencia cierta que la llamada *CREAT* u *OPEN* va a tener éxito.

Get_filp (línea 22263) sirve para ver si un descriptor de archivo está dentro del intervalo; si es así, se devuelve su apuntador *filp*.

El último procedimiento de este archivo *esfmd_filp* (línea 22277), que se necesita para averiguar si un proceso está escribiendo en un conducto roto (es decir, un conducto que ningún otro proceso ha abierto para lectura). *Find_filp* localiza los lectores potenciales mediante una búsqueda de fuerza bruta de la tabla *filp*. Si no se puede encontrar un lector, es que el conducto está roto y la escritura fracasa.

Candados de archivos

Las funciones de candados de registros de POSIX se muestran en la Fig. 5-37. Se puede poner un candado a una parte de un archivo para lectura y escritura, o sólo para escritura, con una llamada FCNTL que especifique una solicitud *F_SETLK* o *F_SETLKW*. Podemos determinar si existe un candado para una parte de un archivo empleando la solicitud *F_GETLK*.

Operación	Significado
FSETLK	Asegura la región para lectura y escritura
FSETLKW	Asegura la región para escritura
FGETLK	Informa si la región está asegurada

Figura 5-37. Las operaciones de candados de registro consultivos de POSIX. Estas operaciones se solicitan con la llamada al sistema FCNTL.

Sólo hay dos funciones en el archivo *lock.c*. *Lock_op* (línea 22319) es invocada por la llamada al sistema FCNTL con un código para una de las operaciones que se muestran en la Fig. 5-37. *Lock_op* realiza ciertas verificaciones de error para asegurarse de que la región especificada sea válida. Cuando se está poniendo un candado, no debe haber conflicto con otro candado ya existente, y cuando se está quitando un candado no se debe partir a la mitad otro candado existente. Para quitar cualquier candado se invoca la otra función de este archivo, *lock_revive* (línea 22463), la cual despierta todos los procesos que están bloqueados esperando candados. Esta estrategia es un término medio; se requeriría código adicional para determinar exactamente cuáles procesos están esperando que se quite un candado en particular. Los procesos que todavía están esperando un archivo asegurado se bloquearán otra vez cuando se inicien. Este procedimiento se basa en el supuesto de que los candados no se usarán con mucha frecuencia. Si se fuera a construir una base de datos multiusuario de gran tamaño en un sistema MINIX, podría ser aconsejable reimplementar esto.

También se invoca *lock_revive* cuando se cierra un archivo que tiene un candado, cosa que podría ocurrir, por ejemplo, si un proceso se termina antes de que termine de usar un archivo asegurado.

5.7.3 El programa principal

El ciclo principal del sistema de archivos está contenido en el archivo *main.c*, a partir de la línea 22537. Estructuralmente, este ciclo es muy parecido al ciclo principal del administrador de memoria y de las tareas de E/S. La llamada a *get_work* espera que llegue el siguiente mensaje de solicitud (a menos que ahora pueda atenderse un proceso que estaba suspendido en un conducto o terminal). También se establece una variable global, *who*, con el número de ranura del proceso invocador en la tabla de procesos, y otra variable global, *fs_call*, con el número de la llamada al sistema que se va a ejecutar.

Ya de vuelta en el ciclo principal, se establecen tres banderas: *fp* apunta a la ranura del invocador en la tabla de procesos, *super_user* indica si el invocador es el superusuario o no, y

dont_reply se inicializa en *FALSE*. Luego viene la atracción principal: la llamada al procedimiento que lleva a cabo la llamada al sistema. El procedimiento por invocar se selecciona usando *fs_call* como índice del arreglo de apuntadores a procedimientos, *call_vector*.

Una vez que el control regresa al ciclo principal, si *dont_reply* está encendida, se inhibe la respuesta (p. ej., un proceso se bloqueó tratando de leer de un conducto vacío). En caso contrario, se envía una respuesta. La instrucción final del ciclo principal se diseñó de modo que detectara si un archivo se está leyendo secuencialmente y cargara el siguiente bloque en el caché antes de que se solicite, a fin de mejorar el rendimiento.

El procedimiento *get_work* (línea 22572) verifica si se ha revivido algún proceso que antes estaba bloqueado. De ser así, éstos tienen prioridad sobre los mensajes nuevos. Sólo si no hay trabajo interno pendiente el sistema de archivos llama al kermel para obtener un mensaje, en la línea 22598.

Después de completarse la llamada al sistema, con éxito o no, se envía una respuesta al invocador con *reply* (línea 22608). El proceso podría haber sido terminado por una señal, así que se hace caso omiso del código de situación devuelto por el kermel. De todos modos, en un caso así nada se podría hacer.

Funciones de inicialización

El resto de *main.c* consiste en funciones que se usan sólo cuando se inicia el sistema. Antes de que el sistema de archivos ingrese en su ciclo principal, se inicializa invocando *fs_init* (línea 22625), que a su vez invoca varias otras funciones para inicializar el caché de bloques, obtener los parámetros de arranque, cargar el disco en RAM si es necesario y cargar el superbloque del dispositivo raíz. El siguiente paso es inicializar la parte de la tabla de procesos que corresponde al sistema de archivos para todas las tareas y servidores, hasta *init* (líneas 22643 a 22654). Por último, se prueban varias constantes importantes, para ver si tienen sentido, y se envía un mensaje a la tarea de memoria con la dirección de la parte de la tabla de procesos que corresponde al sistema de archivos; el programa *ps* usa esta dirección.

La primera función que *fs_init* invoca es *buf_pool* (línea 22679), que construye las listas enlazadas utilizadas por el caché de bloques. En la Fig. 5-31 se muestra el estado normal del caché de bloques, en el que todos los bloques están enlazados tanto en la cadena LRU como en una cadena *hash*. Puede ser útil ver la forma en que se da la situación de la Fig. 5-31. Inmediatamente después de que *buf_pool* inicializa el caché, todos los buffers están en la cadena LRU, y todos están enlazados en la cadena *hash* cero, como en la Fig. 5-38(a). Cuando se solicita un buffer, y mientras está en uso, tenemos la situación de la Fig. 5-38(b), donde vemos que se ha quitado un bloque de la cadena LRU y ahora está en una cadena *hash* distinta. Normalmente, los bloques se liberan y devuelven a la cadena LRU de inmediato. En la Fig. 5-38(c) se muestra la situación después de que el bloque se ha devuelto a la cadena LRU. Aunque este bloque ya no está en uso, se puede acceder a él otra vez para usar los mismos datos, si es necesario, así que se mantiene en la cadena *hash*. Después de que el sistema ha estado funcionando durante algún tiempo, es de esperar que se habrán usado casi todos los bloques y estarán distribuidos aleatoriamente entre las diferentes cadenas *hash*. En ese momento la cadena LRU se vea como en la Fig. 5-31.

Figura 5-38. Inicializacin del cach de bloques. (a) Antes de usarse buffers. (b) Despus de solicitarse un bloque. (c) Despus de liberarse el bloque.

La siguiente funcin es *get_boot_parameters* (lnea 22706), que enva un mensaje a la tarea del sistema pidindole una copia de los parmetros de arranque. La siguiente funcin, *load_ram* (lnea 22722), que asigna espacio para un disco en RAM, necesita esos parmetros. Si los parmetros de arranque especifican

```
rootdev =ram
```

el sistema de archivos del dispositivo raz se copia del dispositivo nombrado por *ramimagedev* al disco en RAM bloque por bloque, comenzando por el bloque de arranque, sin interpretacin de las diversas estructuras de datos del sistema de archivos. Si el parmetro de arranque *ramsize* es menor que el tamao del sistema de archivos del dispositivo raz, se har que el disco en RAM

tenga el tamaño suficiente para contenerlo. Si *ramsize* especifica un tamaño mayor que el del sistema de archivos del dispositivo raíz, se asigna el tamaño especificado y el sistema de archivos del disco en RAM se ajusta de modo que utilice todo el espacio especificado (líneas 22819 a 22825). La llamada *&put_block* de la línea 22825 es el único caso en el que el sistema de archivos escribe un superbioque.

Load_ram asigna espacio para un disco en RAM vacío si se especifica un *ramsize* distinto de cero. En este caso, ya que no se copian estructuras de sistema de archivos, no será posible utilizar el dispositivo en RAM como sistema de archivos en tanto no se inicialice con el comando *mkfs*. Como alternativa, semejante disco en RAM podría utilizarse como caché secundario si en la compilación del sistema de archivos se incluye el apoyo correspondiente.

La última función de *main.c* es *load_super* (línea 22832), que inicializa la tabla de superbioques y trae a la memoria el superbioque del dispositivo raíz.

5.7.4 Operaciones con archivos individuales

En esta sección estudiaremos una por una las llamadas al sistema que operan con archivos individuales (en contraposición a, digamos, operaciones con directorios). Comenzaremos con la creación, apertura y cierre de archivos, y luego examinaremos con cierto detalle el mecanismo de lectura y escritura de archivos. Después, veremos la forma en que los conductos y sus operaciones difieren de las operaciones con archivos.

Cómo crear, abrir y cerrar archivos

El archivo *open.c* contiene el código para seis llamadas al sistema: CREAT, OPEN, MKNOD, MKDIR, CLOSE y LSEEK. Examinaremos CREAT y OPEN juntas, y luego veremos las demás.

En versiones antiguas de UNIX, las llamadas CREAT y OPEN tenían distinto propósito. Tratar de abrir un archivo que no existía era un error, y los archivos nuevos tenían que crearse con CREAT, que también podía servir para truncar un archivo existente a longitud cero. Sin embargo, en los sistemas POSIX ya no es necesario tener dos llamadas al sistema distintas. En POSIX, la llamada OPEN ahora permite crear un archivo nuevo o truncar un archivo viejo, así que la llamada CREAT ahora representa un subconjunto de los posibles usos de la llamada OPEN y en realidad sólo es necesaria por razones de compatibilidad con programas viejos. Los procedimientos que manejan CREAT y OPEN son *do_creat* (línea 22937) y *do_open* (línea 22951). (Al igual que en el administrador de memoria, en el sistema de archivos se usa la convención de que la llamada al sistema xxx se lleva a cabo con el procedimiento *do_xxx*.) La apertura o creación de un archivo implica tres pasos:

1. Encontrar el nodo-i (asignarlo e inicializarlo si el archivo es nuevo).
2. Encontrar o crear la entrada de directorio.
3. Preparar y devolver un descriptor de archivo para el archivo.

Tanto CREAT como OPEN hacen dos cosas: obtienen el nombre de un archivo y luego invocan *common_open* que se ocupa de las tareas comunes a ambas llamadas.

Lo primero que hace *common_open* (línea 22975) es asegurarse de que estén disponibles un descriptor de archivo y una ranura de tabla *filp* libres. Si la función invocadora especificó la creación de un archivo nuevo (llamando con el bit *O_CREAT* encendido), se invoca *new_node* en la línea 22998. *New_node* devuelve un apuntador a un nodo-i existente si la entrada de directorio ya existe; si no, crea tanto una entrada de directorio nueva como un nodo-i. Si no es posible crear el nodo-i, *new_node* establece la variable global *err_code*. Un código de error no siempre implica un error. Si *new_node* encuentra un archivo existente, el código de error devuelto indicará que el archivo existe, pero en este caso ese error es aceptable (línea 23001). Si el bit *O_CREAT* no está encendido, se busca el nodo-i empleando un método alternativo, la función *eat_path* de *path.c*, que comentaremos más adelante. En este punto, lo que debemos entender es que si no se encuentra un nodo-i o no se logra crear, *common_open* terminará con un error antes de llegar a la línea 23010. En los demás casos, la ejecución continuará aquí con la asignación de un descriptor de archivo y la ocupación de una ranura de la tabla/?//?. Después de esto, si se acaba de crear un archivo nuevo, se pasan por alto las líneas 23017 a 23094.

Si el archivo no es nuevo, el sistema de archivos debe determinar de qué tipo de archivo se trata, qué modo tiene, etc., para ver si lo puede abrir. La llamada *aforbidden* en la línea 23018 realiza primero una inspección general de los bits *rwx*. Si el archivo es del tipo normal y *common_open* se invocó con el bit *O_TRUNC* encendido, el archivo se trunca a longitud cero y se invoca *forbidden* otra vez (línea 23024), en esta ocasión para asegurarse de que se puede escribir el archivo. Si los permisos así lo indican, se invocan *wipe_inode* y *rw_inode* para reinicializar el nodo-i y escribirlo en el disco. Otros tipos de archivos (directorios, archivos especiales y conductos con nombre) se someten a pruebas apropiadas. En el caso de un dispositivo, en la línea 23053 se efectúa una llamada (empleando la estructura *dmap*) a la rutina apropiada para abrir el dispositivo. En el caso de un conducto con nombre, se invoca *pipe_open* (línea 23060) y se realizan varias pruebas pertinentes para los conductos.

El código de *common_open*, lo mismo que muchos otros procedimientos del sistema de archivos, contiene una gran cantidad de instrucciones que buscan detectar diversos errores y combinaciones no permitidas. Si bien no es muy elegante, este código es indispensable para tener un sistema de archivos robusto, libre de errores. Si algo anda mal, el descriptor de archivo y la ranura/';'/? que se habían asignado se desocupan, y se libera el nodo-i (líneas 23098 a 23101). En este caso el valor devuelto por *common_open* será un número negativo, para indicar un error. Si no hay problemas se devuelve el descriptor de archivo, un valor positivo.

Éste es un buen sitio para analizar con mayor detalle el funcionamiento de *new_node* (línea 23111), que se encarga de la asignación del nodo-i y de la introducción del nombre de ruta en el sistema de archivos para las llamadas *CREAT* y *OPEN*. Las llamadas *MKNOD* y *MKDIR*, que todavía no estudiamos, también usan este procedimiento. La instrucción de la línea 23128 analiza sintácticamente el nombre de ruta (es decir, lo examina componente por componente) hasta llegar al directorio final; la llamada a *advance* tres líneas más adelante trata de averiguar si el componente final se puede abrir.

Por ejemplo, en la llamada

```
fd = creat("7usr/ast/foobar", 0755);
```

last_dir trata de cargar el nodo-i *parsi/usr/ast* en las tablas y devolverle un apuntador. Si el archivo no existe, necesitaremos este nodo-i en breve para agregar *foobar* al directorio. Todas las demás llamadas al sistema que agregan o eliminan archivos utilizan también *last_dir* para abrir primero el último directorio de la ruta.

Si *new_node* descubre que el archivo no existe, invoca *alloc_inode* en la línea 23134 para asignar y cargar un nodo-i nuevo, devolviéndole un apuntador. Si no quedan nodos-i libres, *new_node* falla y devuelve *NIL_INODE*.

Si es posible asignar un nodo-i, la operación continúa en la línea 23144, donde se llenan algunos de los campos, se escribe el nodo-i de vuelta en el disco y se introduce el nombre de archivo en el directorio final (en la línea 23149). Una vez más vemos que el sistema de archivos debe verificar constantemente la presencia de errores y, si encuentra uno, debe liberar cuidadosamente todos los recursos, como nodos-i y bloques, que tiene en su poder. Si estuviéramos dispuestos a dejar simplemente que MINIX entrara en un pánico cuando se agotaran, digamos, los nodos-i, en lugar de anular todos los efectos de la llamada actual y devolver un código de error al invocador, el sistema de archivos sería mucho más sencillo.

Como ya se mencionó, los conductos requieren un tratamiento especial. Si no hay por lo menos un par lector/escritor para un conducto, *pipe_open* (línea 23176) suspende el invocador;

en caso contrario, invoca *reléase*, que examina la tabla de procesos en busca de procesos que están bloqueados esperando el conducto. Si se encuentra alguno, se le revive.

La llamada *MKNOD* se maneja con *do_mknod* (línea 23205). Este procedimiento es similar a *do_creat*, excepto que sólo crea el nodo-i y una entrada de directorio para él. De hecho, la mayor parte del trabajo corre por cuenta de la llamada a *new_node* en la línea 23217. Si el nodo-i ya existe, se devuelve un código de error. Este es el mismo código que era un resultado aceptable de *new_node* cuando *common_open* lo invocaba; en este caso, empero, el código de error se devuelve al invocador, que es de suponer actuará de manera acorde. No necesitamos efectuar aquí el análisis caso por caso que hicimos cuando describimos *common_open*.

La llamada *MKDIR* se maneja con la función *do_mkdir* (línea 23226). Al igual que en las otras llamadas al sistema que hemos estudiado aquí, *new_node* desempeña un papel importante. Los directorios, a diferencia de los archivos, siempre tienen enlaces y nunca están completamente vacíos porque todo directorio debe contener dos entradas desde el momento de su creación: las entradas "." y ".." que se refieren al directorio mismo y a su directorio padre. Existe un límite para el número de enlaces que un archivo puede tener: *LINK_MAX* (definido en *include/limits.h* como 127 para el sistema MINIX estándar). Puesto que la referencia al directorio padre en un hijo es un enlace con el padre, lo primero que *do_mkdir* hace es ver si es posible crear otro enlace en el directorio padre (línea 23240). Una vez que se pasa esta prueba, se invoca *new_node*. Si *new_node* tiene éxito, se crean las entradas de directorio para "." y ".." (líneas 23261 y 23262). Todo esto es sencillo, pero podría haber fallas (por ejemplo, si el disco está lleno), y para evitar un embrollo se toman providencias para anular las etapas iniciales del proceso si no es posible completarlo.

Cerrar un archivo es más fácil que abrirllo. El trabajo corre por cuenta de *do_close* (línea 23286). Los conductos y archivos especiales requieren algo de atención, pero en el caso de los archivos normales casi lo único que hay que hacer es decrementar el contador *filp* y verificar si es cero, en cuyo caso se devolverá el nodo-i con *putJinode*. El paso final consiste en quitar

cya lesquier candados y revivir cualquier proceso que haya estado suspendido esperando que se quitara un candado del archivo.

Cabe señalar que la devolución de un nodo-i implica que su contador en la tabla *inode* se decremente, a fin de poder quitarlo de la tabla posteriormente. Esta operación nada tiene que ver con la liberación del nodo-i (es decir, ajustar un bit en el mapa de bits para indicar que ya está disponible). El nodo-i sólo se libera cuando el archivo se elimina de todos los directorios.

El procedimiento final de *open.c* es *do_lseek* (línea 23367). Cuando se efectúa una búsqueda en un archivo, se invoca este procedimiento para asignar un nuevo valor a la posición en el archivo. En la línea 23394 se inhibe la lectura adelantada; un intento explícito de colocarse en una posición determinada en un archivo es incompatible con el acceso secuencial.

Lectura de un archivo

Una vez que se ha abierto un archivo, se puede leer o escribir. Se emplean muchas funciones durante la lectura y la escritura, y están contenidas en el archivo *read.c*. Explicaremos éstas primero y luego pasaremos al siguiente archivo, *write.c*, para examinar el código que se emplea específicamente en la escritura. Hay varias diferencias entre la lectura y la escritura, pero también suficientes similitudes como para que lo único que *do_read* (línea 23434) tenga que hacer sea invocar el procedimiento común *read_write* con una bandera puesta en *READING*. Veremos en la siguiente sección que *do_write* es igual de sencilla.

Read_write se inicia en la línea 23443. Hay cierto código especial en las líneas 23459 a 23462 que el administrador de memoria utiliza para hacer que el sistema de archivos cargue para él segmentos enteros en el espacio de usuario. Las llamadas normales se procesan a partir de la línea 23464. Luego se efectúan algunas verificaciones de validez (p. ej., leer de un archivo que se abrió sólo para escritura) y se inicializan algunas variables. Las lecturas de archivos especiales por caracteres no pasan por el caché de bloques, así que se excluyen en la línea 23498.

Las pruebas de las líneas 23507 a 23518 sólo aplican a las escrituras y tienen que ver con archivos que podrían crecer a más de la capacidad del dispositivo, o escrituras que van a cerrar un agujero en el archivo al escribir *más allá* del fin del archivo. Como vimos cuando hablamos de las generalidades de MINIX, la presencia de múltiples bloques por zona causa problemas que se deben resolver explícitamente. Los conductos también son especiales y se verifica si se trata de un conductor.

El corazón del mecanismo de lectura, al menos en el caso de los archivos ordinarios, es el ciclo que comienza en la línea 23530. Este ciclo divide la solicitud en trozos, cada uno de los cuales cabe en un solo bloque de disco. Un trozo principia en la posición actual y se extiende hasta que se satisface una de las siguientes condiciones:

1. Ya se leyeron todos los bytes.
2. Se llegó a una frontera de bloque.
3. Se llegó al fin del archivo.

Estas reglas implican que un trozo nunca requiere dos bloques de disco para ser satisfecho. En la Fig. 5-39 se muestran tres ejemplos de cómo se determina el tamaño de trozo, para tamaños de trozo de 6, 2 y 1 bytes, respectivamente. El cálculo en sí se efectúa en las líneas 23632 a 23641.

Figura 5-39. Tres ejemplos de cómo se determina el primer tamaño de trozo para un archivo de 10 bytes. El tamaño de bloque es de 8 bytes, y el número de bytes solicitados es 6. El trozo se muestra sombreado.

La lectura real del trozo corre por cuenta de *rw_chunk*. Cuando el control regresa, se incrementan varios contadores y apuntadores y se inicia la siguiente iteración. Cuando el ciclo termina, es posible que se actualicen la posición en el archivo y otras variables (p. ej., apuntadores de conductos).

Por último, si procede la lectura anticipada, el nodo-i del cual se va a leer y la posición en la cual se va a comenzar a leer se almacenan en variables globales para que, una vez que se haya enviado el mensaje de respuesta al usuario, el sistema de archivos pueda ponerse a trabajar en la obtención del siguiente bloque. En muchos casos el sistema de archivos se bloquea esperando el siguiente bloque de disco, y durante ese tiempo el proceso de usuario puede trabajar con los datos que ya recibió. Esta organización traslape el procesamiento y la E/S y puede mejorar el rendimiento sustancialmente.

El procedimiento *rw_chunk* (línea 23613) se ocupa de tomar un nodo-i y una posición en el archivo, convertirlos en un número de bloque de disco físico, y solicitar la transferencia de ese bloque (o una porción de él) al espacio de usuario. La transformación de la posición relativa dentro del archivo en la dirección física de disco corre por cuenta de *read_map*, que tiene conocimiento de los nodos-i y los bloques de indirección. En el caso de un archivo ordinario, las variables *b* y *dev* de las líneas 23637 y 23638 contienen el número de bloque físico y el número de dispositivo, respectivamente. La llamada a *get_block* de la línea 23660 es donde se pide al manejador del caché que encuentre el bloque y lo lea si es necesario.

Una vez que se tiene un apuntador al bloque, la llamada a *sys_copy* de la línea 23670 se ocupa de transferir la porción requerida de él al espacio de usuario. A continuación se libera el bloque con *putJblock*, de modo que pueda ser desalojado del caché posteriormente, cuando llegue el momento. (Después de ser adquirido por *get_block*, el bloque no estará en la cola LRU y no se devolverá a dicha cola en tanto el contador del encabezado del bloque indique que está en uso, así que no será susceptible de desalojo; *putJblock* decrementa el contador y devuelve el bloque a la cola LRU cuando el contador llega a cero.) El código de la línea 23680 indica si una operación de escritura llenó el bloque. Sin embargo, el valor que se pasa a *put_block* en *n* no afecta la forma como el bloque se coloca en la cola; todos los bloques se colocan ahora al final de la cadena LRU.

Read_map (línea 23689) convierte una posición lógica en el archivo en un número de bloque físico inspeccionando el nodo-i. Si los bloques están lo bastante cerca del principio del archivo como para quedar dentro de una de las primeras siete zonas (las que están ahí mismo en el nodo-i), basta un cálculo sencillo para determinar qué zona se necesita, y luego qué bloque. En el caso de archivos más adelante en el archivo, podría ser necesario leer uno o más bloques de indirección.

Se invoca *rd_inidr* (línea 23753) para leer un bloque de indirección. Existe un procedimiento aparte para hacer esto porque los datos pueden tener diferentes formatos en el disco, dependiendo de la versión del sistema de archivos y del hardware en el que se haya escrito el sistema de archivos. Las conversiones se efectúan aquí, si es necesario, para que el resto del sistema de archivos vea los datos en una sola forma.

Read_ahead (línea 23786) convierte la posición lógica en un número de bloque físico, invoca *get_block* para asegurarse de que el bloque esté en el caché (o se coloque en él) y luego devuelve el bloque inmediatamente. Después de todo, *read_ahead* no puede hacer nada con el bloque; sólo trata de mejorar la probabilidad de que el bloque esté en el caché si se utiliza pronto.

Cabe señalar que *read_ahead* sólo se invoca desde el ciclo principal de *main*; no se invoca como parte del procesamiento de la llamada al sistema READ. Es importante darse cuenta de que la llamada a *read_ahead* se efectúa *después* de haberse enviado la respuesta, con objeto de que el usuario pueda seguir ejecutándose incluso si el sistema de archivos tiene que esperar un bloque de disco mientras lee anticipadamente.

Read_ahead en sí está diseñado para pedir un solo bloque; invoca a la última función de *read.c*, *rabead*, para efectuar realmente el trabajo. *Rabead* (línea 23805) funciona según la teoría de que si un poco más es bueno, mucho más es mejor. Puesto que los discos y otros dispositivos de almacenamiento tardan un tiempo relativamente largo en localizar el primer bloque solicitado pero después pueden leer con relativa rapidez varios bloques adyacentes, podría ser posible tener muchos más bloques leídos con muy poco esfuerzo adicional. Se presenta una solicitud de preobtención a *getJblock*, que prepara el caché de bloques para recibir varios bloques juntos. Luego se invoca *rw_scattered* con una lista de bloques. Ya explicamos esto antes; recuérdese que cuando *rw_scattered* invoca realmente los controladores de dispositivos, cada uno está en libertad de satisfacer sólo la parte de la solicitud que puede manejar con eficiencia. Todo esto suena muy complicado, pero las complicaciones hacen posible una agilización significativa de las aplicaciones que leen grandes cantidades de datos de disco.

En la Fig. 5-40 se muestran las relaciones entre algunos de los principales procedimientos que intervienen en la lectura de un archivo; en particular, quién invoca a quién.

Figura 5-40. Algunos de los procedimientos que intervienen en la lectura de un archivo.

Escritura de un archivo

El código para escribir en archivos está en *write.c*. La escritura de un archivo es similar a su lectura, y *do_write* (línea 24025) simplemente invoca *read_write* con la bandera *WRITING*. Una diferencia importante entre la lectura y la escritura es que esta última requiere la asignación de nuevos bloques de disco. *Write_map* (línea 24036) es análoga a *read_map*, sólo que en lugar de buscar números de bloques físicos en el nodo-i y en sus bloques de indirección, introduce números nuevos ahí (para ser precisos, introduce números de zona, no de bloque).

El código de *write_map* es largo y detallado porque debe manejar varios casos. Si la zona por insertar está cerca del principio del archivo, simplemente se inserta en el nodo-i (línea 24058).

El peor caso es cuando un archivo excede el tamaño que se puede manejar con un bloque de indirección sencilla, y se requiere un bloque de doble indirección. A continuación, será necesario asignar un bloque de indirección sencilla y colocar su dirección en el bloque de doble indirección. Al igual que en la lectura, se invoca un procedimiento aparte, *wr_indir*. Si el bloque de doble

indirección se adquiere correctamente, pero el disco está lleno y no es posible asignar el bloque de indirección sencilla, se deberá devolver el bloque doble para evitar corromper el mapa de bits.

Una vez más, si simplemente pudiéramos tirar la toalla y abandonamos al pánico en este punto, el código sería mucho más sencillo. Sin embargo, desde el punto de vista del usuario es mucho más agradable que el agotamiento de espacio en disco simplemente devuelva un error de WRITE, en lugar de causar una caída del computador con un sistema

Figura 5-41. (a) - (f) La asignación sucesiva de bloques de 1K con una zona de 2K.

de archivos inconsistente.

Wr_indir (línea 24127) invoca una de las rutinas de conversión, *conv2* o *conv4*, para realizar las conversiones de datos necesarias, y coloca un nuevo número de zona en un bloque de indirección. Tenga presente que el nombre de esta función, al igual que muchas otras funciones que tienen que ver con lectura y escritura, no es literalmente correcto. La escritura real en el disco corre por cuenta de las funciones que mantienen el caché de bloques.

El siguiente procedimiento de *write.c* es *clear_z.one* (línea 24149), que se ocupa del problema de borrar bloques que repentinamente están en medio de un archivo. Esto sucede cuando se efectúa una búsqueda más allá del final de un archivo, seguida de la escritura de datos nuevos. Por fortuna, esta situación no ocurre con demasiada frecuencia.

New_block (línea 24190) es invocada por *rw_chunk* cada vez que se necesita un nuevo bloque. En la Fig. 5-41 se muestran seis etapas sucesivas del crecimiento de un archivo secuencial. El tamaño de bloque es de 1K y el de zona es de 2K en este ejemplo.

La primera vez que se invoca *new_block*, asigna la zona 12 (bloques 24 y 25). En la siguiente ocasión, *newJblock* usa el bloque 25, que ya se asignó pero todavía no está en uso. En la tercera llamada se asigna la zona 20 (bloques 40 y 41), y así sucesivamente. *ZeroJblock* (línea 24243) despeja un bloque, borrando su contenido anterior. Esta descripción es mucho más larga que el código en sí.

Conductos

Los conductos son similares a los archivos ordinarios en muchos sentidos. En esta sección nos concentraremos en las diferencias. Todo el código que describiremos está en *pipe.c*.

En primer lugar, los conductos se crean de forma diferente, con la llamada PIPE, no con CREAT. La llamada PIPE se ejecuta con *do_pipe* (línea 24332). Lo único que *do_pipe* hace realmente es asignar un nodo-i para el conducto y devolver dos descriptores de archivo para él. Los conductos son propiedad del sistema, no del usuario, y se encuentran en el dispositivo de conductos designado (configurado en *include/minix/config.h*), que bien podría ser un disco en RAM, ya que los datos de los conductos no se tienen que conservar permanentemente.

La lectura y escritura de un conducto es un poco diferente de la lectura y escritura de un archivo, porque un conducto tiene capacidad finita. Un intento de escritura en un conducto que ya está lleno causa la suspensión del escritor. Asimismo, la lectura de un conducto vacío suspende al lector. Efectivamente, un conducto tiene dos apuntadores, la posición actual (utilizada por los lectores) y el tamaño (utilizado por los escritores), para determinar de dónde vienen o adonde van los datos.

Pipe_check (línea 24385) efectúa las diversas pruebas para comprobar si una operación con un conducto es posible. Además de las pruebas mencionadas, que pueden dar pie a la suspensión del invocador, *pipe_check* invoca *reléase* para ver si un proceso que antes se había suspendido por falta o exceso de datos ya puede revivirse. Estas reactivaciones se realizan en la línea 24413 y en la línea 24452, para escritores y lectores dormidos, respectivamente. También se detecta aquí la escritura en un conducto roto (sin lectores).

El acto de suspender un proceso corre por cuenta de *suspend* (línea 24463). Lo único que hace esta función es guardar los parámetros de la llamada en la tabla de procesos y poner la bandera *dont_reply* en TRUE para inhibir el mensaje de respuesta del sistema de archivos.

El procedimiento *reléase* (línea 24490) se invoca para ver si un proceso que estaba suspendido esperando un conjunto ya puede continuar. Si *reléase* encuentra uno, invoca *revive* para izar una bandera y que el ciclo principal se fije en él después. Esta función no es una llamada al sistema, pero se lista en la Fig. 5-27(c) porque usa el mecanismo de transferencia de mensajes.

El último procedimiento de *pipe.c* es *doUnpause* (línea 24560). Cuando el administrador de memoria está tratando de enviar una señal a un proceso, debe averiguar si ese proceso está suspendido esperando un conducto o un archivo especial (en cuyo caso deberá despertársele con un error *EINTR*). Puesto que el administrador de memoria nada sabe acerca de los conductos ni de los archivos especiales, envía un mensaje al sistema de archivos para preguntarle. Ese mensaje es procesado por *do_unpause*, que revive el proceso si está bloqueado. Al igual que *revive*, *do_unpause* tiene cierto parecido con las llamadas al sistema, aunque no es una.

5.7.5 Directorios y rutas

Ya terminamos de ver cómo se leen y escriben archivos. Nuestra siguiente tarea es ver cómo se manejan los nombres de ruta y los directorios.

Conversión de una ruta en un nodo-i

Muchas llamadas al sistema (p. ej., OPEN, UNLINK y MOUNT) tienen nombres de ruta (es decir, nombres de archivo) como parámetros. En su mayor parte, estas llamadas deben obtener el nodo-i del

archivo nombrado antes de que puedan ponerse a trabajar en la llamada misma. La forma en que un nombre de ruta se convierte en un nodo-i es un tema que ahora vamos a examinar con detalle. Ya vimos un bosquejo general en la Fig. 5-14.

El análisis sintáctico de los nombres de ruta se efectúa en el archivo *path.c*. El primer procedimiento, *eat_path* (línea 24727), acepta un apuntador a un nombre de ruta, lo analiza, hace que su nodo-i se cargue en la memoria y devuelva un apuntador al nodo-i. *Eat_path* efectúa su trabajo invocando *last_dir* para obtener el nodo-i del último directorio e invocando después *advance* para obtener el componente final de la ruta. Si la búsqueda fracasa, por ejemplo porque uno de los directorios de la ruta no existe, o existe pero está protegido contra búsquedas, se devuelve *NIL_INODE* en lugar de un apuntador al nodo-i.

Los nombres de ruta pueden ser absolutos o relativos y pueden tener una cantidad arbitraria de componentes, separados por diagonales. *Last_dir* (línea 24754) se ocupa de estas cuestiones;

comienza (línea 24771) por examinar el primer carácter del nombre de ruta para ver si se trata de una ruta absoluta o relativa. Si la ruta es absoluta, se ajusta *rip* de modo que apunte al nodo-i raíz; si es relativa, se hace que *rip* apunte al nodo-i del directorio de trabajo actual.

En este punto, *last_dir* tiene el nombre de ruta y un apuntador al nodo-i del directorio en el que debe buscar el primer componente. Ahora la función ingresa en un ciclo en la línea 24782 para analizar sintácticamente el nombre de ruta, componente por componente. Cuando *last_dir* llega al final, devuelve un apuntador al último directorio.

Get_name (línea 24813) es un procedimiento de utilería que extrae componentes de cadenas. Más interesante es *advance* (línea 24855), que recibe como parámetros un apuntador a un directorio y una cadena, y busca la cadena en el directorio. Si encuentra la cadena, *advance* devuelve un apuntador a su nodo-i. Los detalles de la transferencia de un sistema de archivos montado en otro se manejan aquí.

Aunque *advance* controla la búsqueda de la cadena, el cotejo en sí de la cadena contra las entradas de directorio se efectúa en *search_dir* (línea 24936), que es el único lugar del sistema de archivos en el que se examinan realmente archivos de directorio. Este procedimiento contiene dos ciclos anidados, uno para iterar sobre los bloques de un directorio y otro para iterar sobre las entradas de un bloque. También se usa *search_dir* para introducir nombres en directorios y borrarlos de ellos. En la Fig. 4-52 se muestran las relaciones entre algunos de los procedimientos más importantes que se emplean en la búsqueda de nombres de ruta.

Montado de sistemas de archivos

Dos llamadas al sistema que afectan el sistema de archivos globalmente son MOUNT y UOUNT, las cuales permiten "pegar" sistemas de archivos independientes situados en dispositivos secundarios distintos para formar un solo árbol de nombres sin fronteras. El montado, como vimos en la Fig. 5-32, se logra efectivamente leyendo el nodo-i raíz y el superbloque del sistema de archivos que se va a montar y estableciendo dos apuntadores en su superbloque. Uno de ellos apunta al nodo-i en el que se va a montar, y el otro apunta al nodo-i raíz del sistema de archivos montado. Estos apuntadores "enganchan" los dos sistemas de archivos.

Figura 5-42. Algunos de los procedimientos que se emplean en la búsqueda de nombres de ruta.

El establecimiento de estos apuntadores se efectúa en el archivo *mount.c* mediante *do_mount* en las líneas 25231 y 25232. Las dos páginas de código que preceden al establecimiento de los apuntadores se ocupan casi exclusivamente de verificar todos los errores que pueden ocurrir mientras se monta un sistema de archivos. Entre ellos están:

1. El archivo especial dado no es un dispositivo por bloques.
2. El archivo especial dado es un dispositivo por bloques pero ya está montado.
3. El sistema de archivos por montar tiene un número mágico corrompido.
4. El sistema de archivos por montar no es válido (p. ej., no tiene nodos-i).
5. El archivo en el que se va a montar no existe o es un archivo especial.
6. No hay espacio para los mapas de bits del sistema de archivos montado.
7. No hay espacio para el superbloque del sistema de archivos montado.
8. No hay espacio para el nodo-i raíz del sistema de archivos montado.

Tal vez parezca inapropiado seguir insistiendo en este punto, pero la realidad de cualquier sistema operativo es que una fracción sustancial del código se dedica a realizar tareas menores que no son muy estimulantes intelectualmente pero que son cruciales para que el sistema se pueda usar. Si un usuario intenta montar el disco flexible equivocado por accidente, digamos, una vez al mes, y esto conduce a una caída y a un sistema de archivos inconsistente, el usuario pensará que el sistema no es confiable y culpará al diseñador, no a sí mismo.

Thomas Edison hizo alguna vez una observación que es pertinente aquí. Dijo que el "genio" es 1% inspiración y 99% transpiración. La diferencia entre un sistema bueno y uno mediocre no es lo brillante del algoritmo de planificación del primero, sino su atención a los detalles.

Desmontar un sistema de archivos es más fácil que montarlo, pues hay menos cosas que pueden salir mal. *Do_unmount* (línea 25241) se encarga de esto. La única cuestión importante aquí es asegurarse de que ningún proceso tenga archivos abiertos o directorios de trabajo en el sistema que se va a quitar. Esta verificación es directa: basta con examinar toda la tabla de nodos-i para ver si algún nodo que está en memoria pertenece al sistema de archivos que se va a desmontar (aparte del nodo-i raíz). Si lo hay, la llamada *UMOUNT* falla.

El último procedimiento de *mount.c* es *name_to_dev* (línea 25299), que toma el nombre de ruta de un archivo especial, obtiene su nodo-i y extrae sus números de dispositivo principal y secundario. Éstos se almacenan en el nodo-i mismo, en el lugar donde normalmente iría la primera zona. Esta ranura está disponible porque los archivos especiales no tienen zonas.

Enlazamiento y desenlazamiento de archivos

El siguiente archivo por considerar es *link.c*, que se ocupa de enlazar y desenlazar archivos. El procedimiento *do_link* (línea 25434) es muy parecido a *do_mount* en cuanto a que casi todo el código se ocupa de la verificación de errores. Algunos de los errores que pueden ocurrir en la llamada

```
link(tile_name, link_name);
```

se listan a continuación:

1. *Nombre_archivo* no existe o no es posible acceder a él.
2. *Nombre_archivo* ya tiene el número máximo de enlaces.
3. *Nombre_archivo* es un directorio (sólo el superusuario puede crear enlaces a él).
4. *Nombre_enlace* ya existe.
5. *Nombre_archivo* y *nombre_enlace* están en dispositivos distintos.

Si no hay errores, se crea una nueva entrada de directorio con la cadena *nombre_enlace* y el número de nodo-i de *nombre_archivo*. En el código, *namel* corresponde a *nombre_archivo* y *name2* corresponde a *nombre_enlace*. *Search_dir* crea la entrada real al ser invocado desde *do_link* en la línea 25485.

Los archivos y directorios se eliminan desenlazándolos. *Do_unlink* (línea 25504) realiza el trabajo de las dos llamadas al sistema *UNLINK* y *RMDIR*. Una vez más, es preciso efectuar varias verificaciones; la prueba de que un archivo existe y de que un directorio no es un punto de montaje son realizadas por el código común de *do_unlink*, y luego se invoca ya sea *remove_dir* (quitar directorio) o *unlink_file* (desenlazar archivo), dependiendo de la llamada al sistema que se esté manejando. Hablaremos de estas funciones en breve.

La otra llamada al sistema que se maneja en *link.c* es *RENAME* (cambiar de nombre). Los usuarios de UNIX están familiarizados con el comando de shell *mv* que en última instancia utiliza esta llamada; su nombre refleja otro aspecto de la llamada. *RENAME* no sólo puede cambiar el

nombre de un archivo dentro de un directorio, también puede transferir efectivamente un archivo de un directorio a otro, y hacer esto atómicamente, lo que evita ciertas condiciones de competencia. El trabajo corre por cuenta de *do_rename* (línea 25563). Hay muchas condiciones que deben probarse antes de que se pueda llevar a cabo este comando. Entre ellas están:

1. El archivo original debe existir (línea 25578).
2. El nombre de ruta antiguo no debe ser un directorio que esté arriba del nuevo nombre de ruta en el árbol de directorios (líneas 25596 a 25613).
3. Ni.. ni.. son aceptables como nombres viejo o nuevo (líneas 25618 y 25619).
4. Ambos directorios padre deben estar en el mismo dispositivo (línea 25622).
5. En ambos directorios padre debe poderse escribir y efectuar búsquedas, y deben estar en un dispositivo en el que se pueda escribir (líneas 25625 y 25626).
6. Ni el nombre antiguo ni el nuevo pueden ser de un directorio que tenga un sistema de archivos montado en él.

Hay algunas otras condiciones que deben verificarse si el nombre nuevo ya existe; la más importante es que sea posible eliminar el archivo existente que tiene el mismo nombre.

En el código para *do_rename* hay unos cuantos ejemplos de decisiones de diseño que se tomaron para minimizar la posibilidad de ciertos problemas. El cambio de nombre de un archivo para darle un nombre que ya existe podría fallar en un disco lleno, aunque en última instancia no se utilice espacio adicional. Para que esto suceda tendría que eliminarse el archivo viejo primero, y esto es lo que se hace en las líneas 25660 a 25666. La misma lógica se emplea en la línea 25680, eliminando el nombre de archivo viejo antes de crear un nombre nuevo en el mismo directorio, a fin de evitar la posibilidad de que el directorio necesite adquirir un bloque adicional. Sin embargo, si el archivo nuevo y el viejo van a estar en diferentes directorios, no surge ese problema, y en la línea 25685 se crea un nuevo nombre de archivo (en un directorio distinto) antes de eliminar el viejo, porque desde el punto de vista de la integridad del sistema una caída que dejara dos nombres de archivo apuntando al mismo nodo-i sería mucho menos grave que una caída que dejara un nodo-i al que no apunta ninguna entrada de directorio. La probabilidad de quedarse sin espacio durante una operación de cambio de nombre es baja, y la de una caída del sistema todavía más baja, pero en estos casos nada cuesta estar preparados para lo peor.

Las funciones restantes de *link.c* apoyan las que ya hemos estudiado. Además, la primera de ellas, *truncate* (línea 25717) se invoca desde varios otros puntos del sistema de archivos. Esta función recorre un nodo-i zona por zona, liberando todas las zonas que encuentra, así como todos los bloques de indirección. *Remove_dir* (línea 25777) realiza varias pruebas adicionales para asegurarse de que el directorio se puede eliminar, y luego invoca *unlink_file* (línea 25818). Si no se encuentran errores, la entrada de directorio se borra y la cuenta de enlaces en el nodo-i se reduce en uno.

5.7.6 Otras llamadas al sistema

El último grupo de llamadas al sistema es un surtido de actividades que tienen que ver con estado, directorios, protección, tiempo y otros servicios.

Modificación de directorios y de la situación de archivos

El archivo *staddir.c* contiene el código para cuatro llamadas al sistema: CHDIR, CHROOT, STAT y PSTAT. Al estudiar *last_dir* vimos cómo la primera acción en una búsqueda de ruta es examinar el primer carácter de la ruta, para determinar si es una diagonal o no. Dependiendo del resultado, se establece un apuntador al directorio raíz o al directorio de trabajo.

Cambiar de un directorio de trabajo (o raíz) a otro sólo es cuestión de modificar estos dos apuntadores dentro de la tabla de procesos del invocador. Estos cambios se efectúan con *do_chdir* (línea 25924) y *do_chroot* (línea 25963). Las dos funciones realizan las verificaciones necesarias y luego invocan *chango* (línea 25978) para abrir el nuevo directorio y reemplazar el viejo.

En *do_chdir* el código de las líneas 25935 a 25951 no se ejecuta en las llamadas CHDIR hechas por procesos de usuario; es sólo para las llamadas efectuadas por el administrador de memoria cuando desea cambiar al directorio de un usuario con el fin de manejar llamadas EXEC. Cuando un usuario trata de ejecutar un archivo, digamos *a.out* en su directorio de trabajo, es más fácil para el administrador de memoria cambiar a ese directorio que tratar de averiguar dónde está.

Las otras dos llamadas al sistema que se manejan en este archivo, STAT y FSTAT, son básicamente iguales, excepto por la forma como se especifica el archivo. La primera da un nombre de ruta, en tanto que la segunda proporciona el descriptor de archivo de un archivo abierto. Los dos procedimientos de nivel más alto, *do_stat* (línea 26014) y *do_fstat* (línea 26035), invocan *stat_inode* para que efectúe el trabajo. Antes de llamar a *stat_inode*, *do_stat* abre el archivo para obtener su nodo-i. De esta forma, tanto *do_stat* como *do_fstat* pasan un apuntador a un nodo-i a *stat_inode*.

Todo lo que *stat_inode* (línea 26051) hace es extraer información del nodo-i y copiarla en un buffer. El buffer se debe copiar explícitamente en el espacio de usuario invocando *sys_copy* en la línea 26088 porque es demasiado grande para caber en un mensaje.

Protección

El mecanismo de protección de MINIX emplea los bits *rwx*. Hay tres juegos de bits para cada archivo: para el propietario, para su grupo y para otros. Los bits se establecen con la llamada al sistema CHMOD, que se efectúa con *do_chmod* en el archivo *protec.c* (línea 26124). Después de efectuar una serie de verificaciones de validez, el modo se cambia en la línea 26150.

La llamada al sistema CHOWN es similar a CHMOD en cuanto a que ambas modifican un campo de nodo-i interno en algún archivo. La implementación también es similar, aunque *do_chown* (línea 26163) sólo puede ser utilizada por el superusuario para cambiar el propietario. Los usuarios ordinarios pueden emplear esta llamada para cambiar el grupo de sus propios archivos.

La llamada al sistema UMASK permite al usuario establecer una máscara (almacenada en la tabla de procesos) que excluye ciertos bits en las llamadas al sistema CREAT subsecuentes. La

implementación completa sería una sola instrucción, la línea 26209, si no fuera porque la llamada debe devolver el valor antiguo de la máscara como resultado. Esta carga adicional triplica el número de líneas de código necesarias (líneas 26208 a 26210).

La llamada al sistema ACCESS permite a un proceso averiguar si puede acceder a un archivo de cierta forma (p. ej., para leerlo), y se implementa con *do_access* (línea 26217), que obtiene el nodo-i del archivo e invoca el procedimiento interno *forbidden* (línea 26242) para ver si el acceso está prohibido. *Forbidden* examina el uid y el gid, así como la información del nodo-i. Dependiendo de lo que encuentra, la función escoge uno de los tres grupos *rwx* y verifica si el acceso está permitido o prohibido.

Read_only (línea 26304) es un pequeño procedimiento interno que indica si el sistema de archivos en el que está situado el nodo-i que es su parámetro está montado sólo para lectura o para lectura y escritura. Este procedimiento es necesario para evitar la escritura en sistemas de archivos que se montaron sólo para lectura.

Tiempo

MINIX cuenta con varias llamadas al sistema que tienen que ver con el tiempo: UTIME, TIME, STIME y TIMES. Éstas se resumen en la Fig. 5-43. Aunque la mayor parte de ellas no tienen nada que ver con archivos, tiene sentido incluirlas en el sistema de archivos porque en el nodo-i de un archivo se guarda información de tiempos.

Llamada	Función
UTIME	Fija el tiempo de última modificación de un archivo
TIME	Fija el tiempo real actual en segundos
STIME	Establece el reloj de tiempo real
TIMES	Obtiene los tiempos de contabilidad de los procesos

Figura 5-43. Las cuatro llamadas al sistema relacionadas con el tiempo.

Cada archivo tiene asociados tres números de 32 bits. Dos de éstos registran los tiempos de última modificación y de último acceso de un archivo. El tercero indica cuándo fue modificado por última vez el estado del nodo-i mismo. Este tiempo cambia en casi todos los accesos a un archivo, excepto si es con READ o con EXEC. Estos tiempos se mantienen en el nodo-i. Con la llamada al sistema UTIME, el propietario del archivo o el superusuario pueden establecer los tiempos de acceso y de modificación. El procedimiento *do_utime* (línea 26422) del archivo *time.c* implementa la llamada al sistema obteniendo el nodo-i y almacenando el tiempo en él. En la línea 26450 se restablecen las banderas que indican que se requiere una actualización del tiempo, a fin de que el sistema no efectúe una costosa y redundante llamada a *clock_time*.

El sistema de archivos no mantiene el tiempo real; esto lo hace la tarea del reloj dentro del kernel. Por tanto, la única forma de obtener o establecer el tiempo real es enviar un mensaje a la

tarea del reloj. Esto es, de hecho, lo que *do_time* y *do_stime* hacen. El tiempo real está en segundos a partir del 1º de enero de 1970.

El kermel mantiene también la información de contabilidad. En cada tic del reloj, el kermel carga un tic a algún proceso. Esta información puede obtenerse enviando un mensaje a la tarea del sistema, y esto es lo que hace *do_tims* (línea 26492). El procedimiento no se llama *do_times* porque la mayor parte de los compiladores de C anteponen un carácter de subrayado a todos los símbolos extemos, y la mayor parte de los enlazadores trunca los símbolos a ocho caracteres. Esto haría imposible distinguir entre *do_time* y *do_tims*.

Lo que falta

El archivo *misc.c* contiene procedimientos para unas cuantas llamadas al sistema que no embonan en otras áreas. La llamada al sistema DUP duplica un descriptor de archivo; en otras palabras, crea un nuevo descriptor de archivo que apunta al mismo archivo que su argumento. La llamada tiene una variante DUP2. Ambas versiones de la llamada se implementan con *do_dup* (línea 26632). Esta función se incluye en MINIX como apoyo para programas binarios viejos. Ambas llamadas son obsoletas. La versión actual de la biblioteca C de MINIX invoca la llamada FCNTL cuando encuentra cualquiera de ellas en un archivo fuente en C.

Operación	Significado
FDUPFD	Duplica un descriptor de archivo
FGETFD	Obtiene la bandera de cerrar-al-ejecutar
FSETFD	Establece la bandera de cerrar-al-ejecutar
FGETFL	Obtiene banderas de estado de archivo
FSETFL	Establece banderas de estado de archivo
FGETLK	Obtiene estado de candados de un archivo
FSETLK	Pone candado de lectura/escritura a un archivo
FSETLKW	Pone candado de escritura a un archivo

Figura 5-44. Los parámetros de solicitud de POSIX para la llamada al sistema FCNTL.

FCNTL, que se maneja con *do_fcntl* (línea 26670) es la forma preferida de solicitar operaciones con un archivo abierto. Los servicios se solicitan empleando las banderas definidas por POSIX que se describen en la Fig. 5-44. La llamada se invoca con un descriptor de archivo, un código de solicitud y argumentos adicionales según sea necesario para la solicitud específica. Por ejemplo, el equivalente de la antigua llamada

`dup2(fd, fd2);`
sería `fcntl(fd, FJ3UPFD, fd2);`

Varias de estas solicitudes establecen o leen una bandera; el código tiene sólo unas cuantas líneas. Por ejemplo, la solicitud *F_SETFD* enciende un bit que obliga a cerrar un archivo cuando su propietario emite un EXEC. La solicitud *FJGETFD* sirve para determinar si un archivo deberá cerrarse o no cuando se haga una llamada EXEC. Las solicitudes *FJ5ETFL* y *FJGETFL* permiten izar banderas para indicar que un archivo dado está disponible en modo no bloqueador o

para operaciones de anexión.

Do_fcntl también maneja el empleo de candados de archivos. Una llamada que especifica el comando *F_GETLK*, *F_SETLK* o *F_SETLKW* se traduce a una llamada a *lock_op*, que ya vimos en una sección anterior.

La siguiente llamada al sistema es SYNC, que copia en el disco todos los bloques y nodos-i que han sido modificados desde que se cargaron. La llamada se procesa con *do_sync* (línea 26730), que simplemente examina todas las tablas en busca de entradas sucias. Los nodos-i deben procesarse primero, ya que *rwJinode* deja sus resultados en el caché de bloques. Una vez que se han escrito todos los nodos-i sucios en el caché de bloques, todos los bloques sucios se escriben en el disco.

Las llamadas al sistema FORK, EXEC, EXIT y SET son en realidad llamadas del administrador de memoria, pero sus resultados deben registrarse aquí también. Cuando un proceso bifurca, es imprescindible que el kermel, el administrador de memoria y el sistema de archivos se enteren de ello. Estas "llamadas al sistema" no provienen de procesos de usuario, sino del administrador de memoria. *Do_fork*, *do_exit* y *do_set* registran la información pertinente en la parte de la tabla de procesos que corresponde al sistema de archivos. *Do_exec* busca y cierra (con *do_closé*) todos los archivos que se marcaron para cerrarse al ejecutar.

La última función de este archivo no es en realidad una llamada al sistema, pero se maneja como tal. Se trata de *do_revive* (línea 26921), que se invoca cuando una tarea que antes no había podido completar un trabajo solicitado por el sistema de archivos, como suministrar datos de entrada a un proceso de usuario, ya ha completado dicho trabajo. A continuación el sistema de archivos revive el proceso y le envía el mensaje de respuesta.

5.7.7 La interfaz con dispositivos de E/S

La E/S en MINIX se efectúa enviando mensajes a tareas que están dentro del kermel. La interfaz del sistema de archivos con dichas tareas está contenida en el archivo *device.c*. Cuando se requiere E/S real con un dispositivo, se invoca *dev_io* (línea 27033) desde *read_write* para manejar archivos especiales por caracteres, y desde *rwJblock* en el caso de archivos especiales por bloques. *Dev_io* construye un mensaje estándar (Fig. 3-15) y lo envía a la tarea especificada. Las tareas se invocan con la línea

```
(*dmap[major].dmpa_rw)(task, &dev_mess);
```

(línea 27056). Esto llama las funciones a través de apuntadores contenidos en el arreglo *dmap* que se define en *table.c*. Todas las funciones que se ocupan de esto están aquí en *device.c*. Mientras *dev_io* espera una respuesta de la tarea, el sistema de archivos espera; no tiene multiprogramación interna. Sin embargo, tales esperas suelen ser cortas (p. ej., 50 ms).

Es posible que los archivos especiales requieran un procesamiento especial cuando se abran o cierren. Lo que deba hacerse exactamente dependerá del tipo de dispositivo. La tabla *dmap* también se usa para determinar qué funciones se invocan para abrir y cerrar cada tipo de dispositivo principal. El procedimiento *dev_opcl* (línea 27071) se llama para los dispositivos de disco, sean disquetes, discos duros o dispositivos basados en memoria. La línea

```
mess_ptr->PROC_NR = fp - fproc;
```

(línea 27081) calcula el número de proceso del invocador. El trabajo real se efectúa pasando el número de tarea y un apuntador al mensaje a *call_task*, que veremos en breve. *Dev_opcl* también se usa para cerrar los mismos dispositivos. De hecho, la única diferencia entre las funciones de abrir y cerrar en el nivel de esta función está en lo que sucede después del retorno de *call_task*.

Otras funciones que se invocan a través de la estructura *dmap* incluyen *tty_open* y *tty_close*, que dan servicio a las líneas en serie, y *cetty_open* y *cetty_close*, que dan servicio a la consola. La última de éstas, *cetty_close*, es casi una rutina ficticia; lo único que hace es devolver una situación *OK* incondicionalmente.

La llamada al sistema *SETSID* requiere cierto trabajo por parte del sistema de archivos, trabajo que lleva a cabo *do_setsid* (línea 27164). Una llamada al sistema, *IOCTL*, se maneja primordialmente en *device.c*. Esta llamada se puso ahí porque está íntimamente ligada a la interfaz con las tareas. Cuando se efectúa un *IOCTL*, se invoca *doJioclt* para que construya un mensaje y lo envíe a la tarea correcta.

En los programas escritos de modo que se ajusten al estándar *POSIX*, se debe invocar una de las funciones declaradas en *include/termios.h* para controlar dispositivos de terminal. La biblioteca de C traducirá tales funciones a llamadas *IOCTL*. En el caso de dispositivos distintos de las terminales, *IOCTL* se utiliza para muchas operaciones, que en su mayor parte se estudiaron en el capítulo 3.

La siguiente función es la única función *PRÍVATE* de este archivo. Se trata *defind_dev* (línea 27228), un pequeño procedimiento auxiliar que extrae los números de dispositivos principal y secundario de un número de dispositivo completo.

La lectura y escritura reales en la mayor parte de los dispositivos pasa por *call_task* (línea 27245), que dirige un mensaje a la tarea apropiada en la imagen del kernel mediante una llamada a *sendrec*. El intento puede fracasar si la tarea está tratando de revivir un proceso como respuesta a una solicitud anterior. Con toda seguridad, éste será un proceso distinto de aquel a cuyo nombre se está efectuando la solicitud actual. *Call_task* exhibe un mensaje en la consola si se recibe un mensaje inapropiado. Es de esperar que tales mensajes no aparecerán durante el funcionamiento normal de MINIX, pero podrían presentarse si se intenta desarrollar un nuevo controlador de dispositivo.

El dispositivo */dev/tty* no existe físicamente; es una ficción a la cual cualquier usuario de un sistema multiusuario puede hacer referencia sin tener que determinar cuál de todas las terminales posibles está en uso. Cuando es necesario enviar un mensaje que hace referencia a */dev/tty*, la siguiente función, *call_cetty* (línea 27311), encuentra los dispositivos principal y secundario correctos y los sustituye en el mensaje antes de reenviarlo a través de *callJtask*.

La última función del archivo es *no_dev* (línea 27337), que se invoca desde ranuras en la tabla para las cuales no existe un dispositivo, por ejemplo cuando se hace referencia a un dispositivo

de red en una máquina sin apoyo de red. *No_dev* devuelve una situación de *ENODEV*, y evita caídas cuando se accede a dispositivos inexistentes.

5.7.8 utilerías generales

El sistema de archivos contiene unos cuantos procedimientos de utilería de propósito general que se emplean en varios lugares y que están reunidos en el archivo *utility.c*.

El primer procedimiento es *clock_time* (línea 27428), que envía mensajes a la tarea del reloj para obtener el tiempo real vigente. El siguiente procedimiento, *fetch_name* (línea 27447) es necesario porque muchas llamadas al sistema tienen un nombre de archivo como parámetro. Si el nombre de archivo es corto, se incluye en el mensaje que el usuario envía al sistema de archivos;

si es largo, se coloca en el mensaje un apuntador al nombre, el cual está en el espacio del usuario. *Fetch_name* verifica ambas posibilidades, y en todos los casos obtiene el nombre.

Dos funciones de este archivo manejan clases generales de errores. *No_sys* es el manejador de errores que se invoca cuando el sistema de archivos recibe una llamada al sistema que no es una de las suyas. *Panic* exhibe un mensaje y le dice al kernel que tire la toalla cuando algo catastrófico sucede.

Las últimas dos funciones, *conv2* y *conv4*, existen para ayudar a MINIX a resolver el problema de los órdenes de byte diferentes en los procesadores Intel y Motorola. Estas rutinas se invocan cuando se lee de o se escribe en una estructura de datos de disco, como un nodo-i o un mapa de bits. El orden de byte que usa el sistema que creó el disco está registrado en el superbloque; si es diferente del orden que el procesador local emplea, se intercambiará. El resto del sistema de archivos no necesita tener conocimiento del orden de byte en el disco.

El último archivo es *putk.c*, que contiene dos procedimientos, ambos relacionados con la exhibición de mensajes. No es posible usar los procedimientos de biblioteca estándar, porque envían mensajes al sistema de archivos. Los procedimientos *de putk.c* envían mensajes directamente a la tarea de la terminal. Vimos un par de funciones casi idénticas en la versión de este archivo incluida en el administrador de memoria.

5.8 RESUMEN

Visto desde fuera, un sistema de archivos es una colección de archivos y directorios, junto con operaciones para manejarlos. Podemos leer y escribir archivos, crear y destruir directorios, y pasar archivos de un directorio a otro. La mayor parte de los sistemas de archivos modernos utiliza un sistema de directorios jerárquico en el que los directorios pueden tener subdirectorios *ad infinitum*.

Visto desde el interior, un sistema de archivos tiene un aspecto muy distinto. Los diseñadores de un sistema de archivos deben preocuparse por la forma de asignar almacenamiento, y del mecanismo para saber siempre qué bloque corresponde a cuál archivo. Vimos además que los diferentes sistemas tienen diferentes estructuras de directorio. La confiabilidad y el rendimiento del sistema de archivos también son cuestiones importantes.

La seguridad y la protección son asuntos vitales tanto para los usuarios como para los diseñadores de un sistema de archivos. Comentamos algunas fallas de seguridad en sistemas viejos y los problemas genéricos que muchos sistemas padecen. Además, estudiamos la verificación de autenticidad, con y sin contraseñas, listas de control de acceso y capacidades, así como un modelo de matriz para razonar acerca de la protección.

Por último, estudiamos con detalle el sistema de archivos de MINIX, que es grande pero no complicado. Este sistema acepta solicitudes de trabajo de los procesos de usuario, consulta una tabla de apuntadores a procedimientos, e invoca el procedimiento apropiado para ejecutar la llamada al sistema solicitada. Gracias a su estructura modular y a su posición fuera del kernel, el sistema de archivos se puede sacar de MINIX y utilizarse como servidor de archivos autónomo con sólo efectuar algunas modificaciones menores.

Internamente, el sistema de archivos de MINIX coloca los datos en buffers de un caché de bloques y trata de leer por adelantado cuando obtiene acceso secuencial a un archivo. Si el caché tiene el tamaño suficiente, la mayor parte del texto de programa se encontrará en la memoria durante las operaciones que acceden repetidamente a un conjunto dado de programas, como en una compilación.

PROBLEMAS

1. Dé cinco nombres de ruta distintos para el archivo */etc/passwd*. (Sugerencia: no olvide las entradas de directorio ".." y "..".)
2. Los sistemas que manejan archivos secuenciales siempre cuentan con una operación para "rebobinar" archivos. ¿Los sistemas que manejan archivos de acceso aleatorio también la necesitan?
3. Algunos sistemas operativos ofrecen una llamada al sistema RENAME para dar un nuevo nombre a un archivo. ¿Hay alguna diferencia entre el empleo de esta llamada para cambiar el nombre de un archivo y la táctica de copiar el archivo en un nuevo archivo con el nuevo nombre, borrando después del archivo viejo?
4. Considere el árbol de directorios de la Fig. 5-7. Si */usr/jim* es el directorio de trabajo, indique el nombre de ruta absoluto del archivo cuyo nombre de ruta relativo es *../ast/x*.
5. La asignación contigua de archivos da pie a fragmentación del disco, como se mencionó en el texto. ¿Se trata de fragmentación interna o externa? Haga una analogía con algo que se haya estudiado en el capítulo anterior.
6. Ciertos sistemas operativos sólo permiten un directorio, pero éste puede tener un número arbitrario de archivos con nombres arbitrariamente largos. ¿Podría simularse algo parecido a un sistema de archivos jerárquico? ¿Cómo?
7. Se puede seguir la pista al espacio libre en disco empleando una lista libre o un mapa de bits. Las direcciones de disco requieren D bits. En el caso de un disco con B bloques, F de los cuales están libres, exprese la condición en la que la lista libre ocupa menos espacio que el mapa de bits. Si $D = 16$ bits, exprese su respuesta como un porcentaje del espacio en disco que debe estar libre.
8. Se ha sugerido que la primera parte de todo archivo UNIX se almacene en el mismo bloque de disco que su nodo-i. ¿De qué serviría esto?

9. El rendimiento de un sistema de archivos depende de la tasa de aciertos en caché (la fracción de los bloques requeridos que se encuentra en el caché). Si la satisfacción de una solicitud con un bloque que está en el caché tarda 1 ms, en contraste con los 40 ms que tardaría si se requiriera una lectura de disco, deduzca una fórmula para el tiempo medio de satisfacción de una solicitud si la tasa de aciertos es h . Grafique esta función para valores de h desde 0 hasta 1.0.
10. Un disco flexible tiene 40 cilindros. Una búsqueda tarda 6 ms por cada cilindro que el brazo tiene que moverse. Si no se procura colocar los bloques de un archivo cercanos entre sí, dos bloques que lógicamente son consecutivos (es decir, que van seguidos en un archivo) estarán separados en promedio 13 cilindros. Por otro lado, si el sistema operativo intenta agrupar los bloques del mismo archivo, la distancia media entre bloques se puede reducir a dos cilindros (por ejemplo). ¿Qué tiempo tomaría leer un archivo de 100 bloques en ambos casos, si la latencia rotacional es de 100 ms y el tiempo de transferencia es de 25 ms por bloque?
11. ¿Podría tener algún valor compactar periódicamente un disco? Explique.
12. ¿Cómo podría modificarse TENEX para evitar el problema de las contraseñas que se describió en el texto?
13. Después de graduarse, usted solicita el puesto de director de un centro de cómputo universitario grande que acaba de deshacerse de su antiguo sistema operativo y ha cambiado a UNIX. Usted obtiene el puesto. Quince minutos después de entrar en funciones, su asistente irrumpie en su oficina gritando:
"¡Unos estudiantes descubrieron el algoritmo que usamos para cifrar las contraseñas y lo acaban de pegar en un tablero de avisos!" ¿Qué debería hacer usted?
14. El esquema de protección Morris-Thompson con números aleatorios de n bits se diseñó para que un intruso encontrara muy difícil descubrir un gran número de contraseñas cifrando previamente cadenas comunes. ¿Este esquema ofrece también protección contra un usuario estudiante que está tratando de adivinar la contraseña del superusuario en su máquina?
15. Un departamento de ciencias de la computación tiene un gran número de máquinas UNIX en su red local. Los usuarios de cualquier máquina pueden emitir un comando de la forma
`machine4 who`
y hacer que se ejecute en *machine4* sin tener que iniciar una sesión en la máquina remota. Esta capacidad se implementa haciendo que el kernel del usuario envíe el comando y su uid a la máquina remota. ¿Es seguro este esquema si todos los kerneis son confiables (p. ej., minicomputadores de tiempo compartido grandes con hardware de protección)? ¿Y si algunas de las máquinas son computadoras personales de estudiantes, sin hardware de protección?
16. Cuando se elimina un archivo, sus bloques generalmente se colocan otra vez en la lista libre, pero no se borran. ¿Cree usted que sería aconsejable hacer que el sistema operativo borre cada bloque antes de liberarlo? Considere factores tanto de seguridad como de rendimiento en su respuesta, y explique el efecto de cada uno.
17. Tres mecanismos de protección que estudiamos son capacidades, listas de control de acceso y los bits *rwx* de UNIX. Para cada uno de los siguientes problemas de protección, indique cuál de estos mecanismos puede usarse.
- Carlos quiere que todo mundo pueda leer sus archivos, excepto su compañero de oficina.
 - Miguel y Sergio quieren compartir algunos archivos secretos.
 - Linda quiere que algunos de sus archivos sean públicos.
- En el caso de UNIX, suponga que los grupos son categorías como profesores, estudiantes, secretarias, etcétera.

18. Considere el siguiente mecanismo de protección. A cada objeto y cada proceso se asigna un número. Un proceso sólo puede acceder a un objeto si éste tiene un número más alto que el proceso. ¿Cuál de los esquemas que describimos en el texto es parecido a éste? ¿En qué aspecto fundamental este mecanismo difiere de los esquemas del texto?
19. ¿El ataque del caballo de Troya puede funcionar en un sistema protegido con capacidades?
20. Dos estudiantes de ciencias de la computación, Carolina y Eugenia, están discutiendo acerca de los nodos-i. Carolina asegura que las memorias han crecido tanto y bajado tanto de precio que, cuando se abre un archivo, resulta más sencillo y rápido traer una copia nueva del nodo-i a la tabla de nodos-i que examinar toda la tabla para ver si ya está ahí. Eugenia no está de acuerdo. ¿Quién tiene la razón?
21. ¿Qué diferencia hay entre un virus y un gusano? ¿Cómo se reproduce cada uno?
22. Los enlaces simbólicos son archivos que apuntan indirectamente a otros archivos o directorios. A diferencia de los enlaces ordinarios como los que actualmente se implementan en MINIX, un enlace simbólico tiene su propio nodo-i, que apunta a un bloque de datos. Este bloque contiene la ruta del archivo al que se está enlazando, y el nodo-i permite que el enlace tenga dueño y permisos diferentes de los del archivo al que se enlaza. Un enlace simbólico y el archivo o directorio al que apunta pueden estar en dispositivos diferentes. Los enlaces simbólicos no forman parte del estándar POSIX de 1990, pero se espera que se agregarán a POSIX en el futuro. Implemento enlaces simbólicos para MINIX.
23. Usted se da cuenta de que el límite de tamaño de 64 MB para los archivos MINIX no es suficiente para sus necesidades. Extienda el sistema de archivos de modo que aproveche el espacio no utilizado de los nodos-i para un bloque de triple indirección.
24. Indique si el establecimiento de *ROBUST* hace al sistema de archivos más o menos robusto en caso de una caída. Todavía no se ha investigado cuál es el caso en la versión actual de MINIX, así que la respuesta podría ser afirmativa o negativa. Estudie bien lo que sucede cuando un bloque modificado se desaloja del caché. Tenga en cuenta que un bloque de datos modificado puede ir acompañado de un nodo-i y mapa de bits modificados.
25. El tamaño de la *tabla filp* se define actualmente como una constante, *NR_FILPS*, *enfs/const.h*. A fin de dar cabida a más usuarios en un sistema conectado en red, usted desea aumentar *NR_PROCS* en *include/minix/config.h*. ¿Cómo debe definirse *NR_FILPS* en función de *NR_PROCS*?
26. Diseñe un mecanismo que permita apoyar un sistema de archivos "ajeno", de modo que sea posible, por ejemplo, montar un sistema de archivos MS-DOS en un directorio del sistema de archivos MINIX.
27. Suponga que ocurre un importante avance tecnológico que permite contar con RAM no volátil, que conserva su contenido de forma confiable después de una interrupción de la alimentación eléctrica, al mismo precio y con el mismo rendimiento que la RAM convencional. ¿Qué aspectos del diseño de sistemas de archivos resultarían afectados por este avance?

6

LISTA DE LECTURAS Y BIBLIOGRAFÍA

En los cinco capítulos anteriores tratamos diversos temas. El presente capítulo pretende ser una ayuda para los lectores interesados en llevar más lejos su estudio de los sistemas operativos. La sección 6.1 es una lista de lecturas recomendadas. La sección 6.2 es una bibliografía alfabética de todos los libros y artículos citados en este libro.

Además de las referencias que se dan, los *Proceedings of the n-th ACM Symposium on Operating Systems Principles* (ACM), que se celebra cada dos años, y los *Proceedings of the n-th International Conference on Distributed Computing Systems* (IEEE), que se celebra cada año, son buenos lugares para buscar artículos recientes sobre sistemas operativos. Lo mismo puede decirse del *Symposium on Operating Systems Design and Implementation* de USENIX. Además, dos publicaciones que suelen contener artículos sobre el tema son *ACM Transactions on Computer Systems* y *Operating Systems Review*.

6.1 SUGERENCIAS DE LECTURAS ADICIONALES 6.1.1 Introducción y trabajos generales

Brooks, *The Mythical Man-Month: Essays on Software Engineering*

Libro ingenioso, divertido e informativo sobre cómo *no* escribir un sistema operativo, cuyo autor es alguien que aprendió a la fuerza. Atestado de buenos consejos.

Comer, *Operating System Design. The Xinu Approach*

Un libro acerca del sistema operativo Xinu, que se ejecuta en la computadora LSI-11; contiene una exposición detallada del código fuente, incluido un listado completo en C.

Corbató, "On Building Systems That Will Fail"

En su conferencia por el Premio Turing, el padre del tiempo compartido aborda muchas de las mismas cuestiones que Brooks trata en su libro. La conclusión de Corbató es que todos los sistemas complejos tarde o temprano fallan, y que, para tener la mínima posibilidad de éxito es absolutamente indispensable evitar la complejidad y buscar la sencillez y la elegancia en el diseño.

Deitel, *Operating Systems*, 2a. ed.

Libro de texto general sobre sistemas operativos. Además del material estándar, esta obra contiene estudios de caso de UNIX, MS-DOS, MVS, VM, OS/2 y el sistema operativo de Macintosh.

Finkel, *An Operating Systems Vade Mecum*

Otro texto general sobre sistemas operativos; tiene una orientación práctica, está bien escrito y cubre muchos de los temas tratados en este libro, por lo que es un buen sitio para buscar una forma distinta de ver el mismo tema.

IEEE, *Information Technology—Portable Operating System Interface (POSIX), Part 1: System Application Program Interface (API) [C Language]*

Éste es el estándar. Algunas partes incluso son muy claras, sobre todo el Anexo B, "Rationale and Notes", que con frecuencia ilumina las razones por las que las cosas se hicieron como se hicieron. Una ventaja de referirse al documento norma es que, por definición, no hay errores. Si un error tipográfico en el nombre de una macro pasó por el proceso de edición, ya no es un error, es oficial.

Lampson, "Hints for Computer System Design"

Butler Lampson, uno de los principales diseñadores de sistemas operativos innovadores en el mundo, ha reunido muchos consejos, sugerencias y pautas de sus años de experiencia y los ha incluido en este entretenido e informativo artículo. Al igual que el libro de Brooks, se trata de una lectura obligatoria para todo aspirante a diseñador de sistemas operativos.

Lewine, *POSIX Programmer's Guide*

Este libro describe el estándar POSIX en una forma mucho más comprensible que el documento de la norma misma, e incluye explicaciones sobre cómo convertir programas anteriores a POSIX y cómo crear nuevos programas para el entorno POSIX. Hay numerosos ejemplos de código, incluidos varios programas completos. Se describen todas las funciones de biblioteca y archivos de cabecera requeridos por POSIX.

Silberschatz y Galvin, *Operating System Concepts*, 4a. ed.

Otro texto sobre sistemas operativos que abarca procesos, administración de memoria, archivos y sistemas distribuidos. Se presentan dos estudios de casos: UNIX y Mach. La portada está

llena de dinosaurios. Qué tiene que ver esto con los sistemas operativos de la década de 1990 no queda claro.

Stallings, *Operating Systems*, 2a. ed.

Un texto más sobre sistemas operativos que trata todos los temas usuales y además incluye un poco de material sobre sistemas distribuidos y un apéndice sobre teoría de colas.

Stevens, *Advanced Programming in the UNIX Environment*

Este libro explica cómo escribir programas en C que usan la interfaz de llamadas al sistema de UNIX y la biblioteca estándar de C. Los ejemplos se basan en las versiones System V Reléase 4 y 4.4BSD de UNIX. Se describe con detalle la relación entre estas implementaciones y POSIX.

Switzer, *Operating Systems, A Practical Approach*

Un enfoque similar al de este texto. Los conceptos teóricos se ilustran con ejemplos en seudocódigo y una buena parte del código fuente en C de TUNIX, un sistema operativo modelo. A diferencia de MINIX, TUNIX no está pensado para ejecutarse en una máquina real; opera en una máquina virtual. Este sistema no es tan realista como MINIX en su tratamiento de los controladores de dispositivos, pero va más lejos que MINIX en otras direcciones, como en la implementación de la memoria virtual.

6.1.2 Procesos

Andrews y Schneider, "Concepts and Notations for Concurrent Programming"

Un tutorial y reseña de los procesos y la comunicación entre procesos, incluidas espera activa, semáforos, monitores, transferencia de mensajes y otras técnicas. El artículo muestra también cómo se incorporan estos conceptos en diversos lenguajes de programación.

Ben-Ari, *Principles of Concurren! Programming*

Este librito está dedicado en su totalidad a los problemas de la comunicación entre procesos. Hay capítulos sobre exclusión mutua, semáforos, monitores y el problema de la cena de filósofos, entre otros.

Dubois *et al.*, "Synchronization, Coherence and Event Ordering in Multiprocessors"

Un tutorial sobre sincronización en sistemas multiprocesador con memoria compartida. Sin embargo, algunas ideas aplican igualmente a los sistemas monoprocesador y con memoria distribuida.

Silberschatz y Galvin, *Operating System Concepts*, 4a. ed.

Los capítulos 4 a 6 tratan los procesos y la comunicación entre procesos, incluidos planificación, semáforos, monitores y problemas clásicos de comunicación entre procesos.

6.1.3 Entrada/salida

Chen *et al.*, "RAID: High Performance Reliable Secondary Storage"

El empleo de múltiples unidades de disco en paralelo para E/S rápida es una tendencia en los sistemas más grandes. Los autores analizan esta idea y examinan diferentes organizaciones en términos de rendimiento, costo y confiabilidad.

Coffman *et al.*, "System Deadlocks"

Una introducción corta a los bloqueos mutuos, sus causas y las formas de prevenirlos o detectarlos.

Finkel, *An Operating Systems Vade Mecum*, 2a. ed.

El capítulo 5 trata el hardware de E/S y los controladores de dispositivos, sobre todo para terminales y discos.

Geist y Daniel, "A Continuum of Disk Scheduling Algorithms"

Se presenta un algoritmo generalizado de planificación del brazo del disco. Se proporcionan amplios resultados de simulaciones y experimentos.

Holt, "Some Deadlock Properties of Computer Systems"

Una análisis de los bloqueos mutuos. Holt presenta un modelo de grafos dirigidos que puede servir para analizar algunas situaciones de bloqueo mutuo.

IEEE, revista *Computer*, marzo de 1994

Este número de *Computer* contiene ocho artículos sobre E/S avanzada, y cubre simulación, almacenamiento de alto rendimiento, caches, E/S para computadoras paralelas y multimedia.

Isloor y Marsland, "The Deadlock Problem: An Overview"

Tutorial sobre bloqueos mutuos, con hincapié especial en los sistemas de bases de datos. Se tratan diversos modelos y algoritmos.

Stevens, "Heuristics for Disk Drive Positioning in 4.3BSD"

Un estudio detallado del rendimiento de disco en Berkeley UNIX. Como suele suceder en los sistemas de computadora, la realidad es más complicada de lo que predice la teoría.

Wiikes *et al.*, "The HPAutoRAID Hierarchical Storage System"

RAID (arreglo redundante de discos de bajo costo) es un importante avance en el área de los sistemas de disco de alto rendimiento. En él, un arreglo de discos pequeños colabora para producir un sistema con gran ancho de banda. Los autores describen con cierto detalle el sistema que construyeron en los laboratorios de HP.

6.1.4 Administración de memoria

Denning, "Virtual Memory"

Artículo clásico sobre muchos aspectos de la memoria virtual. Denning fue uno de los pioneros en este campo, e inventó el concepto de conjunto de trabajo.

Denning, "Work Sets Past and Present"

Una buena reseña de numerosos algoritmos de administración de memoria y paginación. Se incluye una bibliografía muy completa.

Knuth, *The Art of Computer Programming*, vol. 1

En este libro se analizan y comparan los algoritmos de administración de memoria de primer ajuste, mejor ajuste y otros.

Silberschatz y Galvin, *Operating System Concepts*, 4a. ed.

Los capítulos 8 y 9 se ocupan de la administración de memoria, incluidos intercambio, paginación y segmentación. Se mencionan diversos algoritmos de paginación.

6.1.5 Sistemas de archivos

Denning, "The United States vs. Craig Neidorf"

Cuando un joven *hacker* descubrió y publicó información sobre el funcionamiento del sistema telefónico, fue acusado de fraude por computadora. Este artículo describe el caso, que implicó muchas cuestiones fundamentales, incluida la libertad de expresión. El artículo va seguido de algunas opiniones en contra y de una refutación por parte de Denning.

Hafner y Markoff, *Cyberpunk*

El reportero de cómputo del New York Times que reveló la noticia del gusano de Internet y su esposa, también periodista, relatan tres historias absorbentes de jóvenes *hackers* que se han introducido en computadoras por todo el mundo.

Harbron, *File Systems*

Un libro sobre diseño, aplicaciones y rendimiento de sistemas de archivos. Se cubren tanto la estructura como los algoritmos.

McKusick *et al.*; "A Fast File System for UNIX"

El sistema de archivos de UNIX se reimplementó por completo para la versión 4.2 BSD. Este artículo describe el diseño del nuevo sistema, haciendo hincapié en su rendimiento.

Silberschatz y Galvin, *Operating System Concepts*, 4a. ed.

Los capítulos 10 y 11 tratan los sistemas de archivos, y cubren operaciones con archivos, métodos de acceso, semántica de consistencia, directorios, protección e implementación, entre otros temas.

Stallings, *Operating Systems*, 2a. ed.

El capítulo 14 contiene una buena cantidad de material acerca del entorno de seguridad, sobre todo en lo que se relaciona con *hackers*, virus y otras amenazas.

6.2 BIBLIOGRAFÍA ALFABETIZADA

ANDERSON, T.E., BERSHAD, B.N., LAZOWSKA, E.D., and LEVY, H.M.: "Scheduler Activations: Effective Kemel Support for the User-level Management of Parallelism," *ACM Trans. on Computer Systems*, vol. 10, pp. 53-79, Feb. 1992.

ANDREWS, G.R., and SCHNEIDER, F.B.: "Concepts and Notations for Concurrent Programming," *Computing Surveys*, vol. 15, pp. 3-43, March 1983.

BACH, M.J.: *The Design of the UNIX Operating System*, Englewood Cliffs, NJ: Prentice Hall, 1987.

BALA, K., KAASHOEK, M.F., WEIHL, W.: "Software Prefetching and Caching for Translation Lookaside Buffers," *Proc. First Symp. on Operating System Design and Implementation*, USENIX, pp. 243-254, 1994.

BAYS, C.: "A Comparison of Next-Fit, First-Fit, and Best-Fit," *Commun. of the ACM*, vol. 20, pp. 191-192, March 1977.

BEN-ARI, M.: *Principles of Concurrent Programming*, Englewood Cliffs, NJ: Prentice Hall International, 1982.

BRINCH HANSEN, P.: "The Programming Language Concurrent Pascal," *IEEE Trans. on Software Engineering*, vol. SE-1, pp. 199-207, June 1975.

BROOKS, F. p., JR.: *The Mythical Man-Month: Essays on Software Engineering*, Anniversary edition, Reading, MA: Addison-Wesley, 1996.

CADOW, H.: *OS/360 Job Control Language*, Englewood Cliffs, NJ: Prentice Hall, 1970.

CHEN, P.M., LEE, E.K., GIBSON, G.A., KATZ, R.H., and PATTERSON, D.A.: "RAID: High Performance Reliable Storage," *Computing Surveys*, vol. 26, pp. 145-185, June 1994.

CHERITON, D.R.: "An Experiment Using Registers for Fast Message-Based Interprocess Communication," *Operating Systems Review*, vol. 18, pp. 12-20, Oct. 1984.

COFFMAN, E.G., ELPHICK, M.J., and SHOSHANI, A.: "System Deadlocks," *Computing Surveys*, vol. 3, pp. 67-78, June 1971.

- COMER, D.**: *Operating System Design. The Xinu Approach*, Englewood Cliffs, N.J.: Prentice Hall, 1984.
- CORBATO, F.J.**: "On Building Systems That Will Fail," *Commun. oftheACM*, vol. 34, pp. 72-81, June 1991.
- CORBATO, F.J., MERWIN-DAGGETT, M., and DALEY, R.C.**: "An Experimental Time-Sharing System," *Proc. AFIPS Fall Joint Computer Conf.*, AFIPS, pp. 335-344, 1962.
- CORBATO, F.J., SALTZER, J.H., and CLINGEN, C.T.**: "multics—The First Seven Years," *Proc. AFIPS Spring Joint Computer Conf.*, AFIPS, pp. 571-583, 1972.
- CORBATO, F.J., and VYSSOTSKY, V.A.**: "Introduction and Overview ofthe MULTICS System," *Proc. AFIPS Fall Joint Computer Conf.*, AFIPS, pp. 185-196,1965.
- COURTOIS, P.J., HEYMANS, F., and PARNAS, D.L.**: "Concurrent Control with Readers and Writers," *Commun. oftheACM*, vol. 10, pp. 667-668, Oct. 1971.
- DALEY, R.C., and DENNIS, J.B.**: "Virtual Memory, Process, and Sharing in MULTICS," *Commun. oftheACM*, vol. 11, pp. 306-312, May 1968.
- DEITEL, H.M.**: *Operating Systems*, 2nd Ed., Reading, MA: Addison-Wesley, 1990. **DENNING, D.**: "The United states vs. Craig Neidorf," *Commun. oftheACM*, vol. 34, pp. 22-43, March 1991.
- DENNING, P.J.**: "The Working Set Model for Program Behavior," *Commun. ofthe ACM*, vol. 11, pp. 323-333,1968a.
- DENNING, P.J.**: "Thrashing: Its Causes and Prevention," *Proc. AFIPS National Computer Conf.*, AFIPS, pp.915-922, 1968b.
- DENNING, P.J.**: "Virtual Memory," *Computing Surveys*, vol. 2, pp. 153-189, Sept. 1970.
- DENNING, P.J.**: "Working Sets Past and Present," *IEEE Trans. on Software Engineering*, vol. SE-6, pp. 64-84, Jan. 1980.
- DENNIS, J.B., and VAN HORN, E.C.**: "Programming Semantics for Multiprogrammed Computations," *Commun. oftheACM*, vol. 9, pp. 143-155, March 1966.
- DIJKSTRA, E.W.**: "Co-operating Sequential Processes," in *Programming Languages*, Genuys, P. (Ed.), London: Academic Press, 1965.
- DUKSTRA, E.W.**: "The Structure of the Multiprogramming System," *Commun. ofthe ACM*, vol. 11,pp.341-346, May 1968.
- DUBOIS, M., SCHEURICH, C., and BRIGGS, F.A.**: "Synchronization, Coherence, and Event Ordering in Multiprocessors," *IEEE Computer*, vol. 21, pp. 9-21, Feb. 1988.
- ENGLER, D.R., KAASHOEK, M.F., and O'TOOLE, J. JR.**: "Exokemel: An Operating System Architecture for Application-Level Resource Management," *Proc. of the Fifteenth Symp. on Operating Systems Principles*. ACM, pp. 251-266, 1995.
- FABRY, R.S.**: "Capability-Based Addressing," *Commun. oftheACM*, vol. 17, pp. 403-412, July 1974.

- FEELEY, MJ., MORCAN, W.E., PIGHIN, F.H., KARLIN, A.R., LEVY, H.M., and THEKKATH, C.A.:** "Implementing Global Memory Management in a Workstation CLuster," *Proc. of the Fifteenth Symp. on Operating Systems Principles*, ACM, pp. 201-212, 1995.
- FINKEL, R.A.:** *An Operating Systems Vade Mecum*, 2nd Ed., Englewood Cliffs, NJ: Prentice Hall, 1988.
- FOTHERINGHAM, J.:** "Dynamic Storage Allocation in the Atlas Including an Automatic Use of a Backing Store," *Commun. of the ACM*, vol. 4, pp. 435-436, Oct. 1961.
- GEIST, R., and DANIEL, S.:** "A Continuum of Disk Scheduling Algorithms," *ACM Trans. on Computer Systems*, vol. 5, pp. 77-92, Feb. 1987.
- GOLDEN, D., and PECHURA, M.:** "The Structure of Microcomputer File Systems," *Commun. ofthe ACM*, vol. 29, pp. 222-230, March 1986.
- GRAHAM, R.:** "Use of High-Level Languages for System Programming," Project MAC Report TM- 13, M.I.T., Sept. 1970.
- HAFNER, K., and MARKOFF, J.:** *Cyberpunk*, New York: Simón and Schuster, 1991. **HARBRON, T.R.:** *File Systems*, Englewood Cliffs, NJ: Prentice Hall, 1988.
- HAUSER, C., JACOBI, C., THEIMER, M., WELCH, B., and WEISER, M.:** "Using Threads in Interactive Systems: A Case Study," *Proc. of the Fourteenth Symp. on Operating Systems Principles*, ACM, pp. 94-105, 1993.
- HAVENDER, J.W.:** "Avoiding Deadlock in Multitasking Systems," *IBM Systems Journal*, vol. 7, pp. 74-84, 1968.
- HEBBARD, B. ET AL.:** "A Penetration Analysis of the Michigan Terminal System," *Operating Systems Review*, vol. 14, pp. 7-20, Jan. 1980.
- HOARE, C.A.R.:** "Monitors, An Operating System Structuring Concept," *Commun. ofthe ACM*, vol. 17, pp. 549-557, Oct. 1974; Erratum in *Commun. ofthe ACM*, vol. 18, p. 95, Feb.1975.
- HOLT, R.C.:** "Some Deadlock Properties of Computer Systems," *Computing Surveys*, vol. 4, pp. 179-196, Sept. 1972.
- HOLT, R.C.:** *Concurrent Euclid, The unix System, and funis*, Reading, MA: Addison-Wesley, 1983.
- HUCK, J., and HAYS, J.:** "Architectural Support for Translation Table Management in Large Address Sapee Machines," *Proc. Twentieth Annual Int'l Symp. on Computer Arch.*, ACM, pp. 39-50, 1993.
- IEEE:** *Information technology—Portable Operating System Interface (POSIX), Parí 1: System Application Program Interface (API) [C Language]*, New York: Institute of Electrical and Electronics Engineers, Inc., 1990.
- ISLOOR, S.S., and MARSLAND, T.A.:** "The Deadlock Problem: An Overview," *ieee Computer*, vol. 13, pp. 58-78, Sept. 1980.
- KERNIGHAN, B.W., and RITCHIE, D.M.:** *The C Programming Language*, 2nd Ed., Englewood Cliffs, NJ: Prentice Hall, 1988.

- KLEIN, D.V.**: "Foiling the Cracker: A Survey of, and Improvements to, Password Security," *Proc. UNIX Security Workshop II*, USENIX, Summer 1990.
- KLEINROCK, L.**: *Queueing Systems. Vol. 1*, New York: John Wiley, 1975.
- KNUTH, D.E.**: *The Art of Computer Programming, Volume 1: Fundamental Algorithms*, 2nd Ed., Reading, MA: Addison-Wesley, 1973.
- LAMPSON, B.W.**: "A Scheduling Philosophy for Multiprogramming Systems," *Commun. ofthe ACM*, vol. 11, pp. 347-360, May 1968.
- LAMPSON, B.W.**: "A Note on the Confinement Problem," *Commun. ofthe ACM*, vol. 10, pp. 613-615, Oct. 1973.
- LAMPSON, B.W.**: "Hints for Computer System Design," *IEEE Software*, vol. 1, pp. 11-28, Jan. 1984.
- LEVIN, R., COHÉN, E.S., CORWIN, W.M., POLLACK, F.J., and WULF, W.A.**: "Policy/Mechanism Separation in Hydra," *Proc. ofthe Fifth Symp. on Operating Systems Principles*, ACM, pp. 132-140, 1975.
- LEWINE, D.**: *POSIX Programmer's Guide*, Sebastopol, CA: O'Reilly & Associates, 1991.
- LI, K., AND HUDAQ, p.**: "Memory Coherence in Shared Virtual Memory Systems," *ACM Trans. on Computer Systems*, vol. 7, pp. 321-359, Nov. 1989.
- LINDE, R.R.**: "Operating System Penetration," *Proc. AFIPS National Computer Conf.*, AFIPS, pp. 361-368, 1975.
- LIONS, J.**: *Lions' Commentary on Unix 6th Edition, with Source Code*, San José, CA: Peer-to-Peer Communications, 1996.
- LIU, C.L., and LAYLAND, J.W.**: "Scheduling Algorithms for Multiprogramming in a Hard Real-Time Environment," *Journal ofthe ACM*, vol. 20, pp. 46-61, Jan. 1973.
- MARSH, B.D., SCOTT, M.L., LEBLANC, T.J., and MARKATOS, E.P.**: "First-Class User-Level Threads," *Proc. ofthe Thirteenth Symp. on Operating Systems Principles*, ACM, pp. 110-121, 1991.
- MCKUSICK, M.J., JOY, W.N., LEFFLER, S.J., and FABRY, R.S.**: "AFast File System for UNIX," *ACM Trans. on Computer Systems*, vol. 2, pp. 181-197, Aug. 1984.
- MORRIS, R., and THOMPSON, K.**: "Password Security: A Case History," *Commun. ofthe ACM*, vol. 22, pp. 594-597, Nov. 1979.
- MULLENDER, S.J., and TANENBAUM, A.S.**: "Immediate Files," *Software—Practico and Experience*, vol. 14, pp. 365-368, April 1984.
- ORGANICK, E.L.**: *The Multics System*, Cambridge, MA: M.I.T. Press, 1972.
- PETERSON, G.L.**: "Myths about the Mutual Exclusión Problem," *Information Processing Letters*, vol. 12, pp. 115-116, June 1981.
- ROSENBLUM, M., and OUSTERHOUT, J.K.**: "The Design and Implementation of a Log-Structured File System," *Proc. Thirteenth Symp. on Operating System Principles*, ACM, pp. 1-15, 1991.

- SALTZER, J.H.:** "Protection and Control of Information Sharing in multics," *Commun. of the ACM*, vol. 17, pp. 388-402, July 1974.
- SALTZER, J.H., and SCHROEDER, M.D.:** "The Protection of Information in Computer Systems," *Proc. IEEE*, vol. 63, pp. 1278-1308, Sept. 1975.
- SALUS, P.H.:** "UNIX At 25," *Byte*, vol. 19, pp. 75-82, Oct. 1994. **SANDHU, R.S.:** "Lattice-Based Access Control Models," *Computer*, vol. 26, pp. 9-19, Nov. 1993.
- SEAWRIGHT, L.H., and MACKINNON, R.A.:** "VM/370—A Study of Multiplicity and Usefulness," *IBM Systems Journal*, vol. 18, pp. 4-17, 1979.
- SILBERSCHATZ, A., and GALVIN, P.B.:** *Operating System Concepts*, 4th Ed. Reading, MA: Addison-Wesley, 1994.
- STALLINGS, W.:** *Operating Systems*, 2nd Ed., Englewood Cliffs, NJ: Prentice Hall, 1995. **STEVENS, W.R.:** *Advanced Programming in the UNIX Environment*, Reading, MA: Addison-Wesley, 1992.
- STEVENS, W.R.:** "Heuristics for Disk Drive Partitioning in 4.3BSD," *Computing Systems*, vol. 2, pp. 251 -274, Summer 1989.
- STOLL, C.:** *The Cuckoo's Egg: Tracking a Spy through the Maze of Computer Espionage*, New York: Doubleday, 1989.
- SWITZER, R.W.:** *Operating Systems, A Practical Approach*, London: Prentice Hall Int'l, 1993.
- TAI, K.C., and CARVER, R.H.:** "VP: A New Operation for Semaphores," *Operating Systems Review*, vol. 30, pp. 5-11, July 1996.
- TALLURI, M., and HILL, M.D.:** "Surpassing the TLB Performance of Superpages with Less Operating System Support," *Proc. Sixth Int'l Conf. on Architectural Support for Progr. Lang. and Operating Systems*, ACM, pp. 171-182, 1994.
- TALLURI, M., HILL, M.D., and KHALIDI, Y.A.:** "A New Page Table for 64-bit Address Spaces," *Proc. of the Fifteenth Symp. on Operating Systems Principles*, ACM, pp. 184-200, 1995.
- TANENBAUM, A.S.:** *Distributed Operating Systems*, Englewood Cliffs, NJ: Prentice Hall, 1995.
- TANENBAUM, A.S., VAN RENESSE, R., STAVEREN, H. VAN, SHARP, G.J., MULLENDER, S.J., JANSEN, J., and ROSSUM, G. VAN:** "Experiences with the Amoeba Distributed Operating System," *Commun. of the ACM*, vol. 33, pp. 46-63, Dec. 1990.
- TEORY, T.J.:** "Properties of Disk Scheduling Policies in Multiprogrammed Computer Systems," *Proc. AFIPS Fall Joint Computer Conf.*, APIPS, pp. 1-11, 1972.
- THOMPSON, K.:** "Unix Implementation," *Bell System Technical Journal*, vol. 57, pp. 1931-1946, July-Aug. 1978.
- UHLIG, R., NAGLE, D., STANLEY, T., MUDGE, T., SECREST, S., and BROWN, R.:** "Design Tradeoffs for Software-Managed TLBs," *ACM Trans. on Computer Systems*, vol. 12, pp. 175-205, Aug. 1994.
- VAHALIA, U.:** *UNIX Internals—The New Frontiers*, Upper Saddle River, NJ: Prentice Hall, 1996.

- WALDSPURGER, C.A., and WEIHL, W.E.**: "Lottery Scheduling: Flexible Proportional-Share Resource Management," *Proc. First Symp. on Operating System Design and Implementation*, USENIX, pp. 1-12, 1994.
- WILKES, J., GOLDING, R., STAELIN, C., and SULLIVAN, T.**: "The HPAutoRAID Hierarchical Storage System," *ACMTrans. on Computer Systems*, vol. 14, pp. 108-136, Feb. 1996.
- WULF, W.A., COHÉN, E.S., CORWEM, W.M., JONES, A.K., LEVIN, R., PIERSON, C., and POLLACK, F.J.**: "HYDRA: The Kernel of a Multiprocessor Operating System," *Commun. of the ACM*, vol. 17, pp. 337-345, June 1974.
- ZEKAUSKAS, M.J., SAWDON, W.A., and BERSHAD, B.N.**: "Software Write Detection for a Distributed Shared Memory," *Proc. First Symp. on Operating System Design and Implementation*, USENIX, pp. 87-100, 1994.

APÉNDICES

A

EL CÓDIGO FUENTE DE MINIX

```
+++++4include/ansi.h+++++
00000 /* La cabecera <ansi.h> intenta decidir si el compilador se ajusta lo suficiente a
00001 * Standard C para que Minix lo aproveche. Si es así, el símbolo _ANSI se define
00002 * (como 31415). Si no, _ANSI no se define aquí, pero podrían definirlo aplicaciones
00003 * que no deseen respetar estrictamente las reglas. El número mágico de la
00004 * definición es para inhibir esto si no es muy necesario. (Por consistencia
00005 * con las nuevas pruebas "#ifdef _ANSI" en las cabeceras, _ANSI realmente
00006 * debía definirse como nada, pero eso afectaría muchas rutinas de biblioteca
00007 * que usan "#if _ANSI".)
00008
00009 * Si se define _ANSI, se define la macro
00010
00011 * _PROTOTYPE(function, params)
00012 *
00013 * es definido. Esta macro se expande de diferentes formas, generando prototipos
00014 * ANSI Standard C o bien prototipos K&R (Kernighan & Ritchie) a la antigua,
00015 * según sea necesario. Algunos programas usan _CONST, _VOIDSTAR, etc., de tal
00016 * manera que son portátiles a compiladores tanto ANSI como K&R. Aquí se definen
00017 * las macros apropiadas.
00018 */
00019
00020 #ifndef _ANSI_H
00021 ffdefine _ANSI_H
00022
00023 #if _STDC_ == 1
00024 #define _ANSI 31459 /* compilador dice ajustarse plenamente a ANSI */
00025 #endif
00026
00027 ffifdef _GNUC_
00028 ffdefine _ANSI 31459 /* gcc se ajusta suficiente, aun en modo no ANSI */
00029 ffendif
00030
00031 #ifdef _ANSI
00032
00033 /* Guardar todo para prototipos ANSI. */
00034 #define _PROTOTYPE(function, params) function params
00035 #define _ARGS(params) params
00036
00037 ffdefine _VOIDSTAR void *
00038 ffdefine _VOID void
00039 ffdefine _CONST const
00040 ffdefine _VOLATILE volatile
00041 ffdefine _SIZET size_t
00042
00043 #else
00044
00045 /* Desechar los parámetros para prototipos K&R. */
00046 #define _PROTOTYPE(function, params) function()
00047 #define _ARGS(params) ()
00048
00049 #define _VOIDSTAR void *
00050 #define _VOID void
00051 ffdefine _CONST
00052 ffdefine _VOLATILE
00053 ffdefine _SIZET int
00054
```

```
00055 #endif /* _ANSI */
00056
00057 ffendif /* ANSI H */
```

++++++

include/limits.h

```
00100 /* La cabecera <limits.h> define algunos tamaños básicos, tanto de los
00101 * lenguaje (p. ej., cuántos bits en un entero) como del sistema
00102 * cuántos caracteres en un nombre de archivo.
00103 */
00104
00105 ffifndef LIMITS H
00106 #define LIMITSH
00107
00108 /* Definiciones de char (8 bits en MINIX, y con signo). */
00109 #define CHARBIT 8 /* núm. bits en un char */
00110 #define CHARMIN -128 /* valor mínimo de un char */
00111 ffdefine CHARMAX 127 /* valor máximo de un char */
00112 ffdefine SCHARMIN -128 /* valor mínimo de un char con signo */
00113 #define SCHARMAX 127 /* valor máximo de un char con signo */
00114 ffdefine UCHARMAX 255 /* valor máximo de un char sin signo */
00115 #define MBLENMAX 1 /* extensión máxima de un char multibyte */
00116
00117 /* Definiciones de short (16 bits en MINIX). */
00118 #define SHRTMIN (-32767-1) /* valor mínimo de un short */
00119 ffdefine SHRTMAX 32767 /* valor máximo de un short */
00120 #define USHRTMAX 0xFFFF /* valor máximo de un short sin signo */
00121
00122 /* EMWSIZE es un símbolo generado por compilador que da tamaño de
00123 #if EMWSIZE == 2
00124 ffdefine INTMIN (-32767-1) /* valor mínimo de un int de 16 bits */
00125 ffdefine INTMAX 32767 /* valor máximo de un int de 16 bits */
00126 ffdefine UINT MAX 0xFFFF /* valor máximo de un int de 16 bits sin
00127 #endif
00128
00129 #if EMWSIZE == 4
00130 ffdefine INTMIN (-2147483647-1) /* valor mínimo de un int de 32 bits
00131 ffdefine INTMAX 2147483647 /* valor máximo de un int de 32 bits */
00132 #define UINTMAX 0xFFFFFFFF /* valor máximo de un int de 32 bits sin
00133 #endif
00134
00135 /* Definiciones de long (32 bits en MINIX). */
00136 #define LONGMIN (-2147483647L-1) /* valor mínimo de un long */
00137 ffdefine LONGMAX 2147483647L /* valor máximo de un long */
00138 #define ULONGMAX 0xFFFFFFFFL /* valor máximo de un long sin signo */
00139
00140 /* Tamaños mínimos requeridos por la norma POSIX P1003.1 (Tabla 2-3).
00141 #ifdef POSIXSOURCE /* sólo visibles para POSIX */
00142 #define POSIXARGMAX 4096 /* exec() puede tener 4K de args */
00143 #define POSIXCHILDMAX 6 /* un proceso puede tener 6 hijos */
00144 #define POSIXLINKMAX 8 /* un archivo puede tener 8 vínculos */
00145 ^define POSIX MAX CANON 255 /* tamaño de cola de entrada canónica */
00146 ffdefine POSIXMAXINPUT 255 /* se puede teclear 255 car. adelantados */
00147 ffdefine POSIXNAMEMAX 14 /* nombres de archivo de hasta 14 car. */
00148 #define POSIXNGROUPSMAX 0 /* IDs de grupos suplementarios opcionales
00149 #define POSIXOPENMAX 16 /* un proceso puede tener 16 archivos abiertos
```

00150	ffdefine	POSIX PATH MAX 255	/* una ruta puede contener 255 car. */
00151	ffdefine	POSIX PIPE BUF 512	/* escrituras de 512 bytes en conducto atómicas */
00152	#define	POSIX STREAM MAX 8	/* al menos 8 FILE pueden estar abiertos a la vez */

00153	ffdefine	POSIXTZNAMEMAX 3	/* zona de tiempo puede tener al menos 3 car. */
00154	ffdefine	POSIXSSIZEMAX 32767	/* read() debe apoyar lecturas de 32767 bytes */
00155			
00156		/* Valores implementados por MINIX (Tablas 2-4, 2-5, 2-6 y 2-7). */	
00157		/* Algunos nombres viejos deben	definirse si no es POSIX. */
00158	ffdefine	NOLIMIT 100	/* núm. arbitrario; limite no obligatorio */
00159			
00160	ffdefine	NGROUPSMAX 0	/* ID de grupo suplem. no disponibles */
00161	#if EM	WSIZE > 2	
00162	#define	ARGMAX 16384	/* # de bytes de args + entorno para exec() */
00163	#else		
00164	ffdefine	ARGMAX 4096	/* args + entorno en máquinas chicas */
00165	#endif		
00166	ffdefine	CHILD MAX NO LIMIT	/* MINIX no limita número hijos */
00167	#define	OPEN MAX 20	/* # aren. abiertos que puede tener un proceso */
00168	ffdefine	LINK MAX 127	/* # vínculos que puede tener un archivo */
00169	#define	MAXCANON 255	/* tamaño de cola de entrada canónica */
00170	ffdefine	MAXINPUT 255	/* tamaño de buffer de tecleo adel. */
00171	ffdefine	NAME MAX 14	/* # caracteres en el nombre de un archivo */
00172	#define	PATH MAX 255	/* # caracteres en el nombre de una ruta */
00173	#define	PIPE BUF 7168	/* # bytes en escritura atómica a conducto */
00174	#define	STREAM MAX 20	/* debe ser igual a FOPENMAX en stdio.h */
00175	#define	TZNAMEMAX 3	/* máx. bytes en zona de tiempo es 3 */
00176	ffdefine	SSIZEMAX 32767	/* máx. cuenta de bytes def. para read() */
00177			
00178	#endif	/* POSIXSOURCE */	
00179			
00180	#endif	/* LIMITSH */	

*****-Hinclude/errno.h-----1-----

```

00200
00201 /* La cabecera <errno.h> define los números de los diversos errores que pueden
00202 * ocurrir al ejecutarse un programa; son visibles para programas de usuario y
00203 * deben ser enteros positivos pequeños. También se usan dentro de MINIX, donde
00204 * deben ser negativos. P. ej., la llamada READ se ejecuta internamente invocando
00205 * do_read(). Ésta devuelve un núm. de error (negativo) o bien un número
00206 * (positivo) de bytes leídos realmente.
00207 *
00208 * Para resolver el problema de tener números de error negativos dentro del
00209 * sistema y positivos fuera de él, se usa el siguiente mecanismo. Todas las
00210 * definiciones son de la forma:
00211
00212 #define EPERM (_SIGN 1)
00213
00214 * Si se define la macro _SYSTEM, _SIGN se hace "-"; si no, se hace "". Así, al
00215 * compilar el sistema operativo, se definirá la macro _SYSTEM, haciendo EPERM =
00216 * (-1), pero cuando este archivo se incluye en un programa de usuario ordinario
00217 * EPERM vale ( 1).
00218
00219 ffifndef ERRNO H /* comprobar si ya se incluyó <errno.h>

```

00220	#define ERRNOH		/*	está incluido; tomar nota */
00221				
00222	/* Now define SIGN as " " Q^ " depending on SYSTEM. */			
00223	ffifdef SYSTEM			
00224	# define SIGN	-		
00225	# define OK	0		
00226	ffelse			
00227	ff define SIGN			
00228	ffendif			
00229				
00230	extern int errno;	/*		destino para los números de error */
00231				
00232	/* Éstos son los valores numéricos de			los números de error. */
00233	ffdefine NERROR	70	/*	número de errores */
00234				
00235	#define EGENERIC	(SIGN 99)	/*	error genérico */
00236	#define EPERM	(SIGN 1)	/*	operación no permitida */
00237	#define ENOENT	(SIGN 2)	/*	no existe archivo o directorio */
00238	#define ESRCH	(SIGN 3)	/*	no existe proceso */
00239	#define EINTR	(SIGN 4)	/*	llamada a función interrumpida */
00240	ffdefine EIO	(SIGN 5)	/*	error de entrada/salida */
00241	#define ENXIO	(SIGN 6)	/*	no existe dispositivo o dirección */
00242	^define E2BIG	(SIGN 7)	/*	lista de arg demasiado larga */
00243	#define ENOEXEC	(SIGN 8)	/*	error de formato de exec */
00244	#define EBADF	(SIGN 9)	/*	descriptor de archivo no válido */
00245	#define ECHILD	(SIGN 10)	/*	no hay proceso hijo */
00246	#define EAGAIN	(SIGN 11)	/*	recurso temporalmente no disponible */
00247	ffdefine ENOMEM	(SIGN 12)	/*	no hay suficiente espacio */
00248	ffdefine EACCES	(SIGN 13)	/*	permiso negado */
00249	ffdefine EFAULT	(SIGN 14)	/*	dirección no válida */
00250	#define ENOTBLK	(SIGN 15)	/*	Extensión: no es arch. especial p/bloques
00251	#define EBUSY	(SIGN 16)	/*	recurso ocupado */
00252	#define EEXIST	(SIGN 17)	/*	existe el archivo */
00253	ffdefine EXDEV	(SIGN 18)	/*	vinculo incorrecto */
00254	#define ENODEV	(SIGN 19)	/*	no existe dispositivo */
00255	ffdefine ENOTDIR	(SIGN 20)	/*	no es un directorio */
00256	ffdefine EISDIR	(SIGN 21)	/*	es un directorio */
00257	#define EINVAL	(SIGN 22)	/*	argumento no válido */
00258	#define ENFILE	(SIGN 23)	/*	demasiados archivos abiertos en sistema
00259	ffdefine EMFILE	(SIGN 24)	/*	demasiados archivos abiertos */
00260	#define ENOTTY	(SIGN 25)	/*	operación de control de E/S inapropiada
00261	ffdefine ETXTBSY	(SIGN 26)	/*	ya no se usa */
00262	ffdefine EFBIG	(SIGN 27)	/*	archivo demasiado grande */
00263	#define ENOSPC	(SIGN 28)	/*	no hay espacio en dispositivo */
00264	ffdefine ESPIPE	(SIGN 29)	/*	búsqueda no válida */
00265	#define EROFS	(SIGN 30)	/*	sistema de archivos sólo de lectura */
00266	ffdefine EMLINK	(SIGN 31)	/*	demasiados vínculos */
00267	ffdefine EPIPE	(SIGN 32)	/*	conducto roto */
00268	ffdefine EDOM	(SIGN 33)	/*	error de dominio (de ANSI C std) */
00269	#define ERANGE	(SIGN 34)	/*	resultado demasiado grande (de ANSI C
00270	ffdefine EDEADLK	(SIGN 35)	/*	bloqueo evitado */
00271	#define ENAMETOOLONG	(SIGN 36)	/*	nombre de archivo demasiado grande */
00272	ffdefine ENOLCK	(SIGN 37)	/*	no hay candados disponibles */
00273	ffdefine ENOSYS	(SIGN 38)	/*	función no implementada */
00274	ffdefine ENOTEMPTY	(SIGN 39)	/*	directorio no vacío */
00275				
00276	/* Los errores siguen	tes tienen	que	ver con trabajo en red. */
00277	#define EPACKSIZE	(SIGN 50)	/*	tamaño de paquete inválido para protocolo
00278	#define EOOUTOFBUFS	(SIGN 51)	/*	no hay suficientes buffers */
00279	ffdefine EBADIOCTL	(SIGN 52)	/*	iocti no permitido para dispositivo */

00280	#define EBADMODE	(SIGN 53)	/* modo erróneo en ioctl */
00281	ffdefine EWOULDBLOCK	(SIGN 54)	
00282	ffdefine EBADDEST	(SIGN 55)	/* dirección de destino no válida */
00283	#define EDSTNOTRCH	(SIGN 56)	/* destino no alcanzable */
00284	#define EISCONN	(SIGN 57)	/* todos listos conectados */
00285	#define EADDRINUSE	(SIGN 58)	/* dirección en uso */
00286	ffdefine	(SIGN 59)	/* conexión rechazada */
00287	ffdefine ECONNRESET	(SIGN 60)	/* conexión restablecida */
00288	ffdefine ETIMEDOUT	(SIGN 61)	/* conexión vencida */
00289	#define EURG	(SIGN 62)	/* datos urgentes presentes */
00290	ffdefine ENOURG	(SIGN 63)	/* no hay datos urgentes presentes */
00291	ffdefine ENOTCONN	(SIGN 64)	/* no hay conexión (aún o ya) */
00292	ffdefine ESHUTDOWN	(SIGN 65)	/* escritura a conexión de apagado */
00293	ffdefine ENOCONN	(SIGN 66)	/* no hay tal conexión */
00294			
00295	/* Los siguientes no	son errores	POSIX, pero pueden ocurrir. */
00296	ffüefine ELOCKED	(SIGN 101)	/* imposible enviar mensaje */
00297	ffdefine EBADCALL	(SIGN 102)	/* error al enviar/recibir */
00298			
00299	/* Los siguientes códigos de error los genera el kernel mismo. */		
00300	ffifdef SYSTEM		
00301	#define E_BAD_DEST	-1001	/* dirección de destino ilegal */
00302	ffdefine E_BAO_SRC	-1002	/* dirección de origen ilegal */
00303	#define E_TRY AGAIN	-1003	/* imposible enviar; tablas llenas */
00304	ffdefine EOVERRUN	-1004	/* interrupción para tarea que no espera */
00305	ffdefine EBADBUF	-1005	/* buf. mensaje fuera de esp. dir. del emisor */
00306	#define E_TASK	-1006	/* imposible enviar a la tarea */
00307	#define E_NOMESSAGE	-1007	/* RECEIVE falló: no hay mensaje */
00308	ffdefine E_NO_PERM	-1008	/* usuarios ordin. no pueden enviar a tareas */
00309	#define E_BAD_FCN	-1009	/* únicos fcn válidos son SEND, RECEIVE, BOTH */
00310	#define E_BAD_ADDR	-1010	/* dirección mala dada a rutina de utilería */
00311	#define E_BAD_PROC	-1011	/* núm. proc. erróneo dado a utilería */
00312	ffendif /* SYSTEM */		
00313			
00314	#endif /* ERRNOH */		

4-----include/unistd.h-----H-----

```
/* La cabecera <unistd.h> contiene constantes diversas manifiestadas.*/
00400
00401 ffifndef _UNISTD_H
00402 #define _UNISTD_H
00403 /* POSIX requiere size_t y ssize_t en <unistd.h> y otros lugares.*/
00404 #ifndef _SIZE_T
00405 ffdefine _SIZE_T
00406 typedef unsigned int size_t;
00407 ffendif
00408 ffifndef _SSIZE_T #define
00409 _SSIZE_T
00410 00413 typedef int ssize_t;
00411 00414 #endif
```

00415		
00416	/* Valores usados por access().	Tabla POSIX 2-8. */
00417	ffdefine FOK 0	/* probar si existe archivo */
00418	ffdefine XOK 1	/* probar si archivo es ejecutable */
00419	ffdefine W_OK 2	/* probar si archivo puede escribirse */
00420	#define ROK 4	/* probar si archivo puede leerse */
00421		
00422	/* Valores usados para whence en lseek(fd, offset, whence). Tabla POSIX 2-9. */	
00423	#define SEEK_SET 0	/* offset es absoluto */
00424	#define SEEK_CUR 1	/* offset es relativo a posición actual */
00425	#define SEEKEND 2	/* offset es relativo al fin del archivo */
00426		
00427	/* Este valor es requerido por	Tabla POSIX 2-10. */
00428	ffdefine POSIXVERSION 199009L	/* a cuál norma se está ajustando */
00429		
00430	/* Estas tres definiciones son	requeridas por POSIX Sec. 8.2.1.2. */
00431	ffdefine STDIN_FILENO 0	/* descriptor de archivo para stdin */
00432	#define STDOUT_FILENO 1	/* descriptor de archivo para stdout */
00433	#define STDERR_FILENO 2	/* descriptor de archivo para stderr */
00434		
00435	#ifdef MINIX	
00436	/* Cómo salir del sistema. */	
00437	#define RBT_HALT 0	
00438	ffdefine RBT_REBOOT 1	
00439	ffdefine RBT_PANIC 2	/* para servidores */
00440	ffdefine RBT_MONITOR 3	/* dejar que el monitor haga esto */
00441	#define RBTRESET 4	/* restablecimiento duro del sistema */
00442	#endif	
00443		
00444	/* NULL debe definirse en <unis	td.h> según POSIX Sec. 2.7.1. */
00445	ffdefine NULL ((void *)0)	
00446		
00447	/* Las siguientes son variables	de sistema configurables. Tabla POSIX 4-2. */
00448	ffdefine SCARGMAX	1
00449	#define SC_CHILD_MAX	2
00450	ffdefine SC_CLOCKS_PER_SEC	3
00451	#define SC_CLK_TCK	3
00452	ffdefine SC_NGROUPS_MAX	4
00453	ffdefine SC_OPEN_MAX	5
00454	#define SC_JOB_CONTROL	6
00455	ffdefine SCSAVEDIDS	7
00456	#define SC_VERSIÓN	8
00457	ffdefine SC_STREAMMAX	9
00458	ffdefine SCTZNAMEMAX	10
00459		
00460	/* Las siguientes son variables	de nombre de ruta configurable. Tabla POSIX 5-2. */
00461	#define PCLINKMAX	1 /* cuenta de vínculos */
00462	ffdefine PCMAXCANON	2 /* tamaño cola de entrada canónica */
00463	ffdefine PC_MAX_INPUT	3 /* tamaño buf. tecleo adelantado */
00464	ffdefine PC_NAME_MAX	4 /* tamaño de nombre de archivo */
00465	#define PC_PATH_MAX	5 /* tamaño de nombre de ruta */
00466	#define PC_PIPE_BUF	6 /* tamaño de conducto */
00467	ffdefine PCNOTRUNC	7 /* trato de componentes de nombre largo */
00468	#define PC_VDISABLE	8 /* inhabilitar tty */
00469	ffdefine PCCHOWNRESTRICTED	9 /* chown restringido o no */
00470		
00471	/* POSIX define varias opciones	que pueden implementarse o no, según se desee. Este
00472	* implementador tomó las siguientes decisiones:	
00473	*	
00474	* POSIXJOBCONTROL no	definido: no hay control de trabajos

00486	ffendif		
00487			
00488	PROTOTYPE(void exit, (int status))
00489	PROTOTYPE(int access, (const char *path, int amode))
00490	PROTOTYPE(unsigned int alarm, (unsigned int seconds))
00491	PROTOTYPE(int chdir, (const char *path))
00492	PROTOTYPE(int chown, (const char * path, Uidt owner, Gidt group))
00493	PROTOTYPE(int cióse, (int fd))
00494	PROTOTYPE(char *ctermid, (char *s))
00495	PROTOTYPE(char *cuserid, (char *s))
00496	PROTOTYPE(int dup, (int fd))
00497	PROTOTYPE(int dup2, (int fd, int fd2))
00498	PROTOTYPE(int execi, (const char * path, const char *arg, ...))
00499	PROTOTYPE(int execle, (const char * path, const char *arg, ...))
00500	PROTOTYPE(int execlp, (const char *file, const char *arg, ...))
00501	PROTOTYPE(int execv, (const char *path, char *const argv[]))
00502	PROTOTYPE(int execve, (const char *path, char *const argv[],	
00503		char *const envp[]))
00504	PROTOTYPE(int execvp, (const char *file, char *const argv[]))
00505	PROTOTYPE(pidt fork, (void))
00506	PROTOTYPE(long fpathconf, (int fd, int name))
00507	PROTOTYPE(char *getcwd, (char *buf, sizet size))
00508	PROTOTYPE(gidt getegid, (void))
00509	PROTOTYPE(uidt geteuid, (void))
00510	PROTOTYPE(gidt getgid, (void))
00511	PROTOTYPE(int getgroups, (int gidsetsize, gidt grouplist[]))
00512	PROTOTYPE(char *getlogin, (void))
00513	PROTOTYPE(pidt getpgrp, (void))
00514	PROTOTYPE(pidt getpid, (void))
00515	PROTOTYPE(pidt getppid, (void))
00516	PROTOTYPE(uidt getuid, (void))
00517	PROTOTYPE(int isatty, (int fd))
00518	PROTOTYPE(int link, (const char * existing, const char *new))
00519	PROTOTYPE(offt lseek, (int fd, offt offset, int whence))
00520	PROTOTYPE(long pathconf, (const char *path, int name))
00521	PROTOTYPE(int pause, (void))
00522	PROTOTYPE(int pipe, (int fildes[2]))
00523	PROTOTYPE(ssizet read, (int fd, void *buf, sizet n))
00524	PROTOTYPE(int rmdir, (const char *path))
00525	PROTOTYPE(int setgid, (Gidt gid))
00526	PROTOTYPE(int setpgid, (pid t pid, pidt pgid))
00527	PROTOTYPE(pidt setsid, (void))
00528	PROTOTYPE(int setuid, (Uidt uid))
00529	PROTOTYPE(unsigned int sleep, (unsigned int seconds))
00530	PROTOTYPE(long sysconf, (int name))
00531	PROTOTYPE(pidt tcgetpgrp, (int fd))
00532	PROTOTYPE(int tcsetpgrp, (int fd, pidt pgrpid))
00533	PROTOTYPE(char **tbyname, (int fd))
00534	PROTOTYPE(int unlink, (const char *path))

```

00535 _PROTOTYPE( ssize_t write, (int _fd, const void *_buf, size_t _n)
00536 ffifdef _MINIX
00537 _PROTOTYPE( int brk, (char *_addr) _PROTOTYPE( int chroot, (const char *_name) _PROTOTYPE( int
00538 mknod, (const char *_name, Mode_t _PROTOTYPE( int mknod4, (const char *_name, Mode_t
00539 long _size)
00540 _PROTOTYPE( char *mktemp, (char *_template) _PROTOTYPE( int mount, (char
00541 *_spec, char *_name, int _flag) _PROTOTYPE( long mode, Dev_t _addr) _ptrace, (int _req, pid_t _pid,
00542 long _addr, long _PROTOTYPE( char *sbrk, (int _mode, Dev_t _addr, _incr) _PROTOTYPE( int sync,
00543 (void) _PROTOTYPE( int umount, (const char *_name) _PROTOTYPE( int reboot, (int _how, ...
00544
00545 _data)
00546 _PROTOTYPE( int gethostname, (char *_hostname, size_t _len) _PROTOTYPE( int getdomainname, (char
00547 *_domain, size_t _len) _PROTOTYPE( int ttysiot, (void) _PROTOTYPE( int fttysiot, (int _fd)
00548 _PROTOTYPE( char *crypt, (const char *_key, const char *_salt) ffendif
00549
00550 #endif /* UNISTD.H */
00551
00552
00553 ++++++include/string.h+++
00554
00555
00556 /* La cabecera <string.h> contiene prototipos para las funciones que manejan
00557 * cadenas.
00602 */
00603
00604 STRING_H STRING_H
00605 ffifnde
00606 f #define NULL ((void *)0)
00607 ffideffifndef _SIZE_T ffidef _SIZE_T typedef unsigned int size_t;
00608 #endif /* _SIZE_T */
00611
00612 /* Prototipos de funciones. */ ffifndef /* tipo devuelto por sizeof */
00613 _ANSI_H ffinclude <ansi.h> ffendif
00614
00615 _PROTOTYPE( void *inemchr, (const void *_s, int _c, size_t _n) _PROTOTYPE( int memcmp, (const void
00616 *_s1, const void *_s2, size_t _n) _PROTOTYPE( void *memcpy, (void *_s1, const void *_s2, size_t
00617 _n) _PROTOTYPE( void *memmove, (void *_s1, const void *_s2, size_t _n) _PROTOTYPE( void *memset,
00618 (void *_s, int _c, size_t _n) _PROTOTYPE( char *strcat, (char *_s1, const char *_s2) _PROTOTYPE(
00619 char *strchr, (const char *_s, int _c) _PROTOTYPE( int strncmp, (const char *_s1, const char *_s2,
00620 size_t _n) _PROTOTYPE( int strcmp, (const char *_s1, const char *_s2) _PROTOTYPE( int strcoll,
00621 (const char *_s1, const char *_s2) _PROTOTYPE( char *strcpy, (char *_s1, const char *_s2)
00622
00623
00624
00625
00626
00627
00628
00629

```

00630	PROTOTYPE(sizet strcspn, (const cha	r* s1, const char	*s2))
00631	PROTOTYPE(char *strerror, (int errnuin))
00632	PROTOTYPE(sizet strlen, (const char	*s))	
00633	PROTOTYPE(char *strncat, (char *s1,	const char *s2,	sizet n))
00634	PROTOTYPE(char *strncpy, (char *s1,	const char * s2,	size t n))
00635	PROTOTYPE(char *strupr, (const char	*s1, const char	*s2))
00636	PROTOTYPE(char *strchr, (const char	*s, int c))
00637	PROTOTYPE(sizet strspn, (const char	*s1, const char	* s2))
00638	PROTOTYPE(char *strstr, (const char	*s1, const char *	S2))
00639	PROTOTYPE(char *strtok, (char * s1,	const char * s2))	
00640	PROTOTYPE(sizet strxfrm, (char *s1	i const char *s2,	sizet n))
00641					
00642	#ifdef MINIX				
00643	/* Para compatibilidad hacia atrás. */				
00644	PROTOTYPE(char *index, (const char *	s, int charwanted))
00645	PROTOTYPE(char *rindex, (const char	*s, int charwanted))
00646	PROTOTYPE(void bcopy, (const void *	src, void *dst, s	izet length))
00647	PROTOTYPE(int bcmp, (const void *s1	i const void *s2,	sizet length))
00648	PROTOTYPE(void bzero, (void *dst, si	zetz length))
00649	PROTOTYPE(void *memccpy, (char *dst	i const char *src	, int ucharstop	1
00650			size	t size))
00651	/* Funciones	BSD */			
00652	PROTOTYPE(int strcasecmp, (const char	*s1, const char	*s2))
00653	#endif				
00654					
00655	#endif /* STRINGH */				

+++++include/signal.h+++++

```

00700 /* La cabecera <signal.h> define todas las señales ANSI y POSIX. MINIX reconoce
00701 * todas las señales requeridas por POSIX; se definen en seguida. También se
00702 * reconocen algunas señales adicionales.
00703 */
00704
00705 #ifndef _SIGNAL_H #define _SIGNAL_H
00706
00707 #ifndef _ANSI_H #include <ansi.h> #endif
00708
00709 /* Éstos son los tipos más vinculados con el manejo de señales. */ typedef int sig_atoiic_t;
00710
00711 #ifndef _POSIX_SOURCE
00712 #ifndef _SIGSET_T
00713 #define _SIGSET_T
00714 #define _SIGSET_T
00715 typedef unsigned long sigset_t;
00716 #endif
00717 #endif
00718
00719 /* número de señales empleadas */ 1 /* colgar */
00720
00721 #define _NSIG
00722
00723 ^define SIGHUP
00724

```

```
00725 #define SIGINT 2 /* interrupción (DEL) */
00726 #define SIGQUIT 3 /* abandonar (ASCII FS) */
00727 #define SIGILL 4 /* instrucción ilegal */
00728 ffdefine SIGTRAP 5 /* trampa rastreo (no restab. si se atrapa) */
00729 #define SIGABRT 6 /* instrucción IOT */
00730 ffdefine SIGIOT 6 /* SIGABRT para quienes hablan PDP-11 */
00731 ffdefine SIGUNUSED 7 /* código "de repuesto" */
00732 ffdefine SIGFPE 8 /* excepción de punto flotante */
00733 #define SIGKILL 9 /* kill (no puede atraparse ni ignorarse) */
00734 #define SIGUSR1 10 /* usuario definió señal # 1 */
00735 ffdefine SIGSEGV 11 /* violación de segmentación */
00736 #define SIGUSR2 12 /* usuario definió señal # 2 */
00737 #define SIGPIPE 13 /* escritura en conducto sin lector */
00738 ffdefine SIGALRM 14 /* reloj de alarma */
00739 #define SIGTERM 15 /* señal de term. de kill en software */
00740
00741 ffdefine SIGEMT 7 /* obsoleto */
00742 #define SIGBUS 10 /* obsoleto */
00743
00744 /* POSIX requiere que se definan las señales siguientes, aunque no
00745 * estén apoyadas. Aquí están las definiciones, pero no están apoyadas.
00746 */
00747 #define SIGCHLD 17 /* proc. hijo terminado o detenido */
00748 ffdefine SIGCONT 18 /* continúa si está detenido */
00749 ffdefine SIGSTOP 19 /* señal de paro */
00750 #define SIGTSTP 20 /* señal de paro interactiva */
00751 #define SIGTTIN 21 /* proceso segundo plano quiere leer */
00752 #define SIGTTOU 22 /* proceso segundo plano quiere escri. */
00753
00754 /* No se permite el tipo sighandler_t si no se define_POSIX_SOURCE. */
00755 (tifdef _POSIX_SOURCE
00756 #define _sighandler_t sighandler_t
00757 ffelse
00758 typedef void (*_sighandler_t) (int);
00759 #endif
00760
00761 /* Macros empleadas como apuntadores a funciones. */
00762 #define SIG_ERR ((sighandler_t)-1) /* devolución de error */
00763 #define SIG_DFL ((sighandler_t)0) /* manejo de señales por omisión */
00764 #define SIG_IGN ((sighandler_t)1) /* ignorar señal */
00765 #define SIG_HOLD ((sighandler_t)2) /* bloquear señal */
00766 #define SIG_CATCH ((sighandler_t)3) /* atrapar señal */
00767
00768 #ifdef _POSIX_SOURCE
00769 struct sigaction {
00770 _sighandler_t sa_handler; /* SIG_DFL, SIG_IGN o apuntador a fuñe. */
00771 sigset_t sa_mask; /* señales a bloquear durante manejador */
00772 int sa_flags; /* banderas especiales */
00773 };
00774 */
00775 /* Fields for sa_flags. */
00776 #define SA_ONSTACK 0x0001 /* entregar señal en pila alterna */
00777 #define SA_RESETHAND 0x0002 /* restab. manej. señales si señal atrapada */
00778 #define SA_NODEFER 0x0004 /* no bloquear señal al atraparla */
00779 ffdefine SA_RESTART 0x0008 /* reinicio aut. de llamada al sist. */
00780 ffdefine SA_SIGINFO 0x0010 /* manejo de señales extendido */
00781 ffdefine SA_NOCLDWAIT 0x0020 /* no cree zombis */
00782 ffdefine SA_NOCLDSTOP 0x0040 /* no reciba SIGCHLD cuando hijo pare */
00783
00784 /* POSIX requiere estos valores para usarlos con sigprocmask(2). */
```

```
00785 /* para bloquear señales */
00786 #define SIG_BLOCK 0
00787 #define SIG_UNBLOCK 1
00788 #define SIG_SETMASK 2
00789 #define SIG_INQUIRE 4
00790
00791 #endif /* POSIX SOURCE */ /* Prototipos de funciones POSIX y ANSI. */
00792 _PROTOTYPE( int raise, (int _sig)
00793 _PROTOTYPE( _sighandler_t signal, (int _sig, _sighandler_t _func)
00794
00795 #ifdef _POSIX_SOURCE
00796 _PROTOTYPE( int kill, (pid_t _pid, int _sig)
00797 _PROTOTYPE( int sigaction,
00798 (int _sig, const struct sigaction *_act, struct sigaction *_oact) _PROTOTYPE( int sigaddset,
00799 (sigset_t *_set, int _sig) sigdelset, (sigset_t *_set, int _sig) sigemptyset, (sigset_t *_set)
00800 sigfillset, (sigset_t *_set) int sigismember, (sigset_t *_set, int _sig) int sigpending, (sigset_t
00801 *_set) int sigprocmask,
00802
00803 (int _how, const sigset_t *_set, sigset_t *_oset) int sigsuspend, (const
00804 PROTOTYPE( int sigset_t *_sigmask)
00805
00806 PROTOTYPE( int
00807 PROTOTYPE( int
00808 PROTOTYPE( int
00809 PROTOTYPE( int
00810 PROTOTYPE( int
00811 PROTOTYPE( int
00812 PROTOTYPE( int
00813 PROTOTYPE( (in
00814 int
00815
00816 #endif /* SIGNAL H */
00817
00818 PROTOTYPE( (in
00819 int
00820
00821 ffendif
```

```
+++++include/fcntl.h <-----
```

00925	/* Valores L type para	asegurar registros con fcntl(). Tabla POSIX 6-3. */
00926	ffdefine FRDLCK	1 /* candado compartido o de lectura */
00927	ffdefine F WRLCK	2 /* candado exclusivo o de escritura */
00928	ffdefine FUNLCK	3 /* quitar candado */
00929		
00930	/* Valores Ofлаг para	open() Tabla POSIX 6-4. */
00931	#define O CREAT	00100 /* crear archivo si no existe */
00932	#define O EXCL	00200 /* bandera de uso exclusivo */
00933	ffdefine O NOCTTY	00400 /* no asignar terminal controladora */
00934	ffdefine OTRUNC	01000 /* bandera de truncar */
00935		
00936	/* Banderas de situac.	de arch. para open() y fcntl(). Tabla POSIX 6-5. */
00937	#define O APPEND	02000 /* fijar modo de anexar */
00938	ffdefine ONONBLOCK	04000 /* sin retardo */
00939		
00940	/* Modos de acceso a archivos	para open() y fcntl(). Tabla POSIX 6-6. */
00941	«define O RONLY	0 /* open(nombre, O RONLY) abre sólo p/leer */
00942	ffdefine O WRONLY	1 /* open(nombre, OWRONLY) abre sólo p/escribir */
00943	#define ORDWR	2 /* open(nombre, ORDWR) abre p/leer/escribir */
00944		
00945	/* Máscara para modos	de acceso a archivos. Tabla POSIX 6-7. */
00946	ffdefine OACCMODE	03 /* máscara para modos de acceso a arch. */
00947		
00948	/* Struct empleada para candados. Tabla POSIX 6-8. */	
00949	struct flock {	
00950	short ltype;	/* tipo: FRDLGK, FJVRLOCK O FJJNLCK */
00951	short l whence;	/* bandera para distancia inicial */
00952	off t l start;	/* distancia relativa en bytes */
00953	offt llen;	/* tamaño; si 0, hasta EOF */
00954	pid t l pid;	/* id de proc. del dueño del candado */
00955	};	
00956		
00957		
00958	/* Prototipos de funciones. */	/
00959	#ifndef ANSIH	
00960	#include <ansi.h>	
00961	#endif	
00962		
00963	PROTOTYPEf int creat,	(const char *path, Modet mode));
00964	PROTOTYPE(int fcntl,	(int filedes, int cmd, ...));
00965	PROTOTYPE(int open,	(const char *path, int oflag, ...));
00966		
00967	#endif /* FCNTLH */	

+++++include/stdlib.h+++++

```

01000 /* La cabecera <stdlib.h> define ciertas macros, tipos y funciones, comunes.*/
01001
01002 ffifndef _STDLIB_H ffdefine _STDLIB_H
01003
01004 /* Las macros son NULL, EXIT_FAILURE, EXIT_SUCCESS, RAND_MAX y MB_CUR_MAX.*/ ffdefine NULL ((void
01005 *)0)
01006
01007 /* retorno en error estándar usando exit() */ /* retorno con éxito usando exit() */
01008 #define EXIT_FAILURE
01009 ffdefine EXIT_SUCCESS

```

```

01010 32767 /* valor máx. generado por rand() */
01011 #define RAND_MAX 1 /* valor máx. de carácter multibyte en MINIX */
01012 ^define MB_CUR typedef struct { int quot, rem; } div_t,
01013 MAX typedef struct { long quot, rem; } ldiv_t;
01014
01015 /* Los tipos son size_t, wchar_t, div_t y ldiv_t. */
01016 ffifndef _SIZE_T
01017 #define _SIZE_T
01018 typedef unsigned int size_t; /* tipo devuelto por sizeof */
01019 ffendif
01020
01021 ifndef _WCHAR_T
01022 define _WCHAR_T typedef char wchar_t;
01023 endif
01024 /* Prototipos de */  

01025 funciones. */ ffifndef  

01026 _ANSI_H
01027 #include <ansi.h>
01028 endif
01029
01030 _PROTOTYPE( void abort, (void) ) _PROTOTYPE( int
01031 abs, (int _j)
01032 _PROTOTYPE( int atexit, (void (*_fune)(void)) ) _PROTOTYPE( int atoi,
01033 double atof, (const char *_nptr) ) _PROTOTYPE( long atol, (const
01034 (const char *_nptf) ) _PROTOTYPE( void *calloc, (size_t _nmemb,
01035 char *_nptr) ) _PROTOTYPE( void *malloc, (size_t _size)
01036 size_t _size) ) _PROTOTYPE( div_t div, (int _numer, int _denom)
01037 ) _PROTOTYPE( void exit, (int _status)
01038 _PROTOTYPE( void free, (void *_ptr) ) _PROTOTYPE( long labs,
01039 char *getenv, (const char *_name) ) _PROTOTYPE( ldiv_t ldiv, (long
01040 (long _j) ) _PROTOTYPE( void *realloc, (void *_ptr, size_t _size)
01041 _numer, long _denom) ) _PROTOTYPE( void *realloc, (void *_ptr, size_t _size)
01042 ) _PROTOTYPE( int mblen, (const char *_s, size_t _n) ) _PROTOTYPE( int
01043 _PROTOTYPE( size_t mbstowcs, (wchar_t *_pwcs, const char *_s, size_t _n) ) _PROTOTYPE( int
01044 int mbtowc, (wchar_t *_pwc, const char *_s, size_t _n) ) _PROTOTYPE( int rand,
01045 (void) ) _PROTOTYPE( void *realloc, (void *_ptr, size_t _size)
01046 ) _PROTOTYPE( void srand, (unsigned int _seed)
01047 ) _PROTOTYPE( double strtod, (const char *_nptr, char **_endptr)
01048 _PROTOTYPE( long strtol, (const char *_nptr, char **_endptr, int _base) ) _PROTOTYPE( size_t
01049 int system, (const char *_string) ) _PROTOTYPE( size_t
01050 wcstombs, (char *_s, const wchar_t *_pwcs, size_t _n) ) _PROTOTYPE( int wctomb, (char
01051 *_s, wchar_t _wchar) ) _PROTOTYPE( void *bsearch, (const void
01052 *_key, const void *_base,
01053 size_t _nmemb, size_t _size,
01054 int (*compar) (const void *, const void *)) ) _PROTOTYPE(
01055 void qsort, (void *_base, size_t _nmeinb, size_t _size,
01056 int (*compar) (const void *, const void *)) ) _PROTOTYPE(
01057 unsigned long int strtoul,
01058 (const char *_nptr, char **_endptr, int _base) )
01059
01060 ifdef _MINIX
01061 _PROTOTYPE( int putenv, (const char *_name)
01062 _PROTOTYPE( int getopt, (int _argc, char **_argv, char *_opts));
01063 extern char *optarg;
01064 extern int optind, optarg, optopt;
01065
01066
01067
01068
01069

```

```
01070 ffendif /* _MINIX */
01071
01072 ffendif /* STDLIB H */
```

+++++include/termios.h+++++

01103	#define TERMIOSH		
01104			
01105	typedef unsigned short tcflagt	i	
01106	typedef unsigned	cct;	
01107	typedef unsigned int	speedt;	
01108			
01109	ffdefine NCCS	20	/* tamaño de arreglo ccc, algo de espacio extra
01110			* para extensiones. */
01111			
01112	/* Estructura de control de terminales primaria. Tabla POSIX 7-1. */		
01113	struct termios {		
01114	tcflagt ciflag;		/* modos de entrada */
01115	tcflagt coflag;		/* modos de salida */
01116	tcflagt ccflag;		/* modos de control */
01117	tcflagt clflag;		/* modos locales */
01118	speedt cispeed;		/* velocidad de entrada */
01119	speedt cospeed;		/* velocidad de salida */
01120	ce t c ce[NCCS];		/* caracteres de control */
01121	};		
01122			
01123	/* Valores para mapa	de bits	iflag de termios. Tabla POSIX 7-2. */
01124	#define BRKINT	0x0001	/* señalizar interrup. al suspender */
01125	ffdefine ICRNL	0x0002	/* convertir CR en NL en entradas */
01126	#define IGNBRK	0x0004	/* ignorar suspensión */
01127	#define IGNCR	0x0008	/* ignorar CR */
01128	ffdefine IGNPAR	0x0010	/* ignorar caracteres c/errores paridad */
01129	ffdefine INLCR	0x0020	/* convertir NL en CR en entradas */
01130	#define INPCK	0x0040	/* habilitar verif. paridad en entradas */
01131	#define ISTRIP	0x0080	/* enmascarar octavo bit */
01132	ffdefine IXOFF	0x0100	/* habilitar control entrada start/stop */
01133	#define IXON	0x0200	/* habilitar control salida start/stop */
01134	#define PARMRK	0x0400	/* marcar errores de paridad en cola entrada */
01135			
01136	/* Valores para mapa	de bits c ofлаг de termios. POSIX Sec. 7.1.2.3. */	
01137	ffdefine OPOST	0x0001	/* realizar procesamiento de salidas */
01138			
01139	/* Valores para mapa	de bits	cflag de termios. Tabla POSIX 7-3. */
01140	ffdefine CLOCAL	0x0001	/* ignorar lineas de estado de módem */
01141	#define CREAD	0x0002	/* habilitar receptor */
01142	#define CSIZE	0X000C	/* núm. bits por carácter */
01143	#define CS5	0x0000	/* si CSIZE es CS5, caracteres de 5 bits */
01144	#define CS6	0x0004	/* si CSIZE es CS6, caracteres de 6 bits */
01145	#define CS7	0x0008	/* si CSIZE es CS7, caracteres de 7 bits */
01146	#define CS8	0X000C	/* si CSIZE es CS8, caracteres de 8 bits */
01147	ffde-fine CSTOPB	0X0010	/* 2 bits de paro si encendida, si no, 1 */
01148	^define HUPCL	0x0020	/* colgar en el último cierre */
01149	#define PARENB	0x0040	/* habilitar paridad en salidas */

01150	#define PARODD	0x0080	/* paridad impar si encendida, si no, par	*/
01151				
01152	/* Valores para mapa de bits c	lflag de termios. Tabla POSIX 7-4.	*/	
01153	ffdefine ECHO	0X0001	/* habilitar eco de carac. de entrada */	
01154	ffdefine ECHOE	0x0002	/* eco de ERASE como retroceso */	
01155	ffdefine ECHOK	0X0004	/* eco de KILL */	
01156	#define ECHONL	0x0008	/* eco de NL */	
01157	ffdefine ICANON	0X0010	/* entrada canónica (erase y kill hábil.)	*/
01158	ffdefine IEXTEN	0x0020	/* habilitar funciones extendidas */	
01159	#define ISIG	0X0040	/* habilitar señales */	
01160	#define NOFLSH	0x0080	/* inhabilitar vaciar en interrup. o salir	*/
01161	#define TOSTOP	0X0100	/* enviar SIGTTOU (ctl. trabajos, no hay)	*/
01162				
01163	/* Índices de arreglo c	ce. Pr	edeterminados entre paréntesis. Tabla POSIX	7-5. */
01164	#define VEOF	0	/* ccc[VEOF] = car. EOF ("D") */	
01165	#define VEOL	1	/* ce c[VEOL] = car. EOL (no def.) */	
01166	#define VERASE	2	/* CC C[VERASE] = car. ERASE ('H') */	
01167	#define VINTR	3	/* ccc[VINTR] = car. INTR (DEL) */	
01168	#define VKILL	4	/* ccc[VKILL] = car. KILL ('U') */	
01169	ffdefine VMIN	5	/* ce c[VMIN] = valor MIN de tempor. */	
01170	ffdefine VQUIT	6	/* ce c[VQUIT] = car. QUIT (~\) */	
01171	#define VTIME	7	/* ce c[VTIME] = valor TIME de tempor. */	
01172	#define VSUSP	8	/* ccc[VSUSP] = SUSP ("Z, se ignora) */	
01173	#define VSTART	9	/* CCC[VSTART] = car. START ("S") */	
01174	#define VSTOP	10	/* ccc[VSTOP] = car STOP ('Q) */	
01175				
01176	#define POSIXVDISABLE	(CC t)0xFF	/* No puede generarse este	
01177			* carácter con teclados 'normales')	
01178			* pero algunos de idioma específico	
01179			* pueden generar 0xFF.	
01180			* Parece que se usan los 256,	
01181			* así que ce t debe ser un short.	
01182			*/	
01183				
01184	/* Valores de la tasa de bauds	.	Tabla POSIX 7-6. */	
01185	#define B0	0X0000	/* colgar la linea */	
01186	#define B50	0x1000	/* 50 baud */	
01187	ffdefine B75	0x2000	/* 75 baud */	
01188	ffdefine B110	0x3000	/* 110 baud */	
01189	ffdefine B134	0x4000	/* 134.5 baud */	
01190	#define B150	0x5000	/* 150 baud */	
01191	ffdefine B200	0x6000	/* 200 baud */	
01192	#define B300	0x7000	/* 300 baud */	
01193	ffdefine B600	0x8000	/* 600 baud */	
01194	#define B1200	0x9000	/* 1200 baud */	
01195	#define B1800	0XA000	/* 1800 baud */	
01196	#define B2400	0XB000	/* 2400 baud */	
01197	#define B4800	0x0000	/* 4800 baud */	
01198	ffdefine B9600	0XD000	/* 9600 baud */	
01199	#define B19200	0XE000	/* 19200 baud */	
01200	ffdefine B38400	0XF000	/* 38400 baud */	
01201				
01202	/* Acciones opcionales	para tcsetattr(). POSIX Sec. 7.2.1.2. */		
01203	#define TCSANOW	1	/* cambios efectivos de inmediato */	
01204	ffdefine TCSADRAIN	2	/* cambios efectivos al terminar salidas */	
01205	#define TCSAFLUSH	3	/* esperar término de salidas y vaciar entradas */	
01206				
01207	/* Valores de queue selector para tcflush(). POSIX Sec. 7.2.2.2. */			
01208	ffdefine TCIFLUSH	1	/* vaciar datos entrada acumulados */	
01209	ffdefine TCOFLUSH	2	/* vaciar datos salida acumulados */	

01210	#define TCIOFLUSH 3 /* vaciar datos entrada y salida acumul.	*/
01211		
01212	/* Valores de action para tcflow(). POSIX Sec. 7.2.2.2. */	
01213	ffdefine TCOOFF 1 /* suspender salidas */	
01214	#define TCOON 2 /* reiniciar salidas suspendidas */	
01215	ffdefine TCIOFF 3 /* transmitir car. STOP por la linea */	
01216	#define TCION 4 /* transm. car. START por la linea */	
01217		
01218		
01219	/* Prototipos de funciones. */	
01220	ffifndef ANSIH	
01221	ffinclude <ansi.h>	
01222	ffendif	
01223		
01224	PROTOTYPE(int tcsendbreak, (int filedes, int duration))
01225	PROTOTYPE(int tcdrain, (int filedes))
01226	PROTOTYPE(int tcflush, (int filedes, int queue selector))
01227	PROTOTYPE(int tcflow, (int filedes, int action))
01228	PROTOTYPE(speedt cfgetispeed, (const struct termios *terniiosp))
01229	PROTOTYPE(speedt cfgetospeed, (const struct termios *termiosp))
01230	PROTOTYPE(int cfsetispeed, (struct termios *terniiosp, speedt speed))
01231	PROTOTYPE(int cfsetospeed, (struct termios *termiosp, speedt speed))
01232	PROTOTYPE(int tcgetattr, (int filedes, struct termios * termios p))
01233	PROTOTYPE(int tcsetattr, \	
01234	(int filedes, int optactions, const struct termios *termiosp))	
01235		
01236	ffdefine cfgetispeed(termiosp) ((terniiosp)->cispeed)	
01237	#define cfgetospeed(termiosp) ((termiosp)->cospeed)	
01238	ffdefine cfsetispeed(termiosp, speed) ((termiosp)->cispeed = (speed),	0)
01239	ffdefine cfsetospeed(termiosp, speed) ((termiosp)->cospeed = (speed), 0)	
01240		
01241	#ifdef MINIX	
01242	/* Aquí están las extensiones locales al estándar POSIX para Minix.	
01243	* Los programas que se ajusten a Posix no pueden acceder a ellas,	
01244	* asi que sólo se definen cuando se compila un programa Minix.	
01245	*/	
01246		
01247	/* Extensiones al mapa de bits ciflag de termios. */	
01248	ffdefine IXANY 0x0800 /* cualquier tecla p/continuar salidas */	
01249		
01250	/* Extensiones al mapa de bits c oflag de termios. Sólo están activas si	
01251	* OPOST está habilitado */	
01252	#define ONLCR 0x0002 /* Convertir NL en CR-NL en salidas */	
01253	#define XTABS 0x0004 /* Expandir tabs a espacios */	
01254	#define ONOEOT 0x0008 /* desechar EOT ("D) en salidas */	
01255		
01256	/* Extensiones al mapa de bits clflag de termios. */	
01257	#define LFLUSHO 0x0200 /* Vaciar salidas */	
01258		
01259	/* Extensiones al arreglo c ce */	
01260	ffdefine VREPRINT 11 /* ce C[VREPRINT] ("R) */	
01261	ffdefine VLNEXT 12 /* ccc[VLNEXT] ('V) */	
01262	#define VDISCARD 13 /* ccc[VDISCARD] ("O) */	
01263		
01264	/* Extensiones a las tasas de bauds. */	
01265	#define B57600 0x0100 /* 57600 baud */	
01266	ffdefine BU 5200 0x0200 /* 115200 baud */	
01267		
01268	/* Éstos son los valores predeterminados que usa el kernel y 'stty sane'	*/
01269		

01274	#define TSPEEDDEF	B9600		
01275				
01276	ffdefine TEOF DEF	'\4' /*	"D" */	
01277	#define TEOLDEF	POS IX VDISABLE		
01278	ffdefine TERASEDEF	'\10' /*	"H" */	
01279	ffdefine TINTRJ3EF	'\177' /*	"?" */	
01280	ffdefine TKILL DEF	'\25' /*	"U" */	
01281	#define TMIN DEF	1		
01282	ffdefine TQUIT DEF	'\34' /*	"\\" */	
01283	#define TSTART DEF	'\21' /*	"Q" */	
01284	#define TSTOP DEF	'\23' /*	"S" */	
01285	#define TSUSPDEF	'\32' /*	"Z" */	
01286	#define TTIME DEF	0		
01287	#define TREPRINT DEF	'\22' /*	"R" */	
01288	#define TLNEXT DEF	'\26' /*	"V" */	
01289	ffdefine TDISCARDDEF	'\17' /*	"0" */	
01290				
01291	/* Tamaño de ventana. Esta información se guarda en el controlador TTY pero no se usa			
01292	* Se puede usar para	aplicaciones	basadas en pantalla en un entorno de ventanas	
01293	* Se pueden usar los	iocti TIOCGWINSZ	v TIOCSWINSZ para obtener v fijar esta	
01294	* información.			
01295	*/			
01296				
01297	struct winsize			
01298	{			
01299	unsigned short	wsrow;	/* filas, en caracteres */	
01300	unsigned short	wscol;	/* columnas, en caracteres */	
01301	unsigned short	wsxpixel;	/* tamaño horizontal, pixeles */	
01302	unsigned short	wsypixel;	/* tamaño vertical, pixeles */	
01303	};			
01304	#endif /* MINIX */			
01305				
01306	ffendif /* TERMIOSSH */			

+++++include/a.out.h+++++

```

01401 /* La cabecera <a.out> describe el formato de los archivos ejecutables.
01402 */
01403 ffifndef _AOUT_H
01404 #define AOUT_H
01405
01406 struct exec { /* cabecera a.out */
01407 unsigned char a_magic[2]; /* número mágico */
01408 unsigned char a_flags; /* banderas, véase adelante */
01409 unsigned char a_cpu; /* id de cpu */
01410 unsigned char a_hrlen; /* longitud de cabecera */
01411 unsigned char a_unused; /* reservado p/uso futuro */
01412 unsigned short a_version; /* sello de versión (no se usa) */
01413 long a_text; /* tamaño de segm. texto, bytes */
01414 long a_data; /* tamaño de segm. datos, bytes */
01415 long a_bss; /* tamaño de segm. bss, bytes */

```

01415	long aentry; /* punto de entrada */
01416	long atotal; /* total de memoria asignada */
01417	long asyms; /* tamaño de tabla de símbolos */
01418	
01419	/* FORMA CORTA TERMINA AQUÍ */
01420	long atrsize; /* tamaño reubicación de texto */
01421	long adrsize; /* tamaño reubicación de datos */
01422	long atbase; /* base reubicación de texto */
01423	long a dbase; /* base reubicación de datos */
01424	};
01425	
01426	ffdefine A MÁGICO (unsigned char) 0x01
01427	ffdefine A MAGIC1 (unsigned char) 0x03
01428	#define BADMAG(X) ((X).amagic[0] !=AMAGIC0 ; ¡(X).amagic[1] != AMAGIC1
01429	
01430	/* Id de CPU de máq. OBJETIVO (orden de bytes codificado en dos bits de orden bajo)
01431	ffdefine A NONE 0x00 /* desconocido */
01432	ffdefine A 18086 0x04 /* intel 18086/8088 */
01433	ffdefine AM68K 0x0B /* motorola m68000 */
01434	ffdefine ANS16K 0x00 /* national semiconductor 16032 */
01435	ffdefine AI80386 0x10 /* intel i80386 */
01436	#define ASPARC 0x17 /* Sun SPARC */
01437	
01438	#define ABLR(cputype) ((cputype&0x01)!=0) /* TRUE si bytes izq. a der. */
01439	ffdefine AWLR(cputype) ((cputype&0x02)!=0) /* TRUE si palabras izq. a der. */
01440	
01441	/* Banderas. */
01442	ffdefine AUZP 0x01 /* página(s) cero sin mapa */
01443	ffdefine APAL 0x02 /* ejecutable alineado por página */
01444	ffdefine ANSYM 0x04 /* tabla de símbolos al estilo nuevo */
01445	#define AEXEC 0x10 /* ejecutable */
01446	^define A8EP 0x20 /* I/D separados */
01447	ffdefine APURE 0x40 /* texto puro */ /* no se usa */
01448	ffdefine ATOVLY 0x80 /* superpos. texto */ /* no se usa */
01449	
01450	/* Distancias de varias cosas. */
01451	ffdefine A MINHDR 32
01452	#define ATEXTPOS(X) ((long)(X).ahdrlen)
01453	ffdefine ADATAPOS(X) (A TEXTPOS(X) + (X).a.text)
01454	ffdefine A HASRELS(X) ((X).a.hdrien > (unsigned char) A MINHDR)
01455	ffdefine A HASEXT(X) ((X).a.hdrien > (unsigned char) (A MINHDR + 8))
01456	ffdefine A HASLNS(X) ((X).a.hdrien > (unsigned char) (A MINHDR + 16))
01457	ffdefine A HASTOFF(X) ((X).a.hdrien > (unsigned char) (A MINHDR + 24))
01458	ffdefine ATRELPOS(X) (ADATAPOS(X) + (X).adata)
01459	ffdefine ADRELPOS(X) (ATRELPOS(X) + (X).atrsize)
01460	#define A SYMPOS(X) (A TRELPOS(X) + (A HASRELS(X) ? \
01461	((X).atrsize + (X).adrsize) : 0))
01462	
01463	struct reloc {
01464	long rvaddr; /* dir. virtual de la referencia */
01465	unsigned short rsymndx; /* núm. seg. interno o núm. simb. externo */
01466	unsigned short r type; /* tipo de reubicación */
01467	};
01468	
01469	/* valores de r type: */
01470	ffdefine R ABBS 0
01471	ffdefine R RELBYTE 2
01472	#define RPCRBYTE 3
01473	ffdefine R RELWORD 4
01474	ffdefine RPCRWORD 5

01484	#define SBSS	((unsigned	short)-4)	
01485				
01486	struct nlist {		/*	entrada de tabla de símbolos */
01487	char nname[8]	i	/*	nombre de símbolo */
01488	long nvalue;		/*	valor */
01489	unsigned char	nsclass;	/*	clase de almacenamiento */
01490	unsigned char	nnumaux;	/*	núm. entradas aux. (no se usa) */
01491	unsigned snort	ntype;	/*	base lenguaje y tipo deriv. (no se usa) */
01492	};			
01493				
01494	/* Bits bajos de	clase de almacenam	iento (sección). */	
01495	ffdefine NSECT	07	/*	máscara de sección */
01496	#define NUNDF	00	/*	no definida */
01497	#define N ABS	01	/*	absoluta */
01498	ffdefine N TEXT	02	/*	texto */
01499	#define N DATA	03	/*	datos */
01500	ffdefine NBSS	04	/*	bss */
01501	#define NCOMM	05	/*	(común) */
01502				
01503	/* Bits altos de	clase de almacenam	iento. */	
01504	#define N CLASS	0370	/*	máscara de clase de almac. */
01505	#define C NULL			
01506	ffdefine CEXT	0020	/*	símbolo externo */
01507	#define CSTAT	0030	/*	estático */
01508				
01509	/* Prototipos de	funciones.	*/	
01510	#ifndef ANSIH			
01511	#include <ansi.h>			
01512	#endif			
01513				
01514	PROTOTYPE(int	nlist, (char	*file	, struct nlist *nl));
01515				
01516	#endif /* AOUT	H */		

+++++include/sys/types.h+++++

```

01600 /* La cabecera <sys/types.h> contiene definiciones de tipos de datos importantes.
01601 * Se considera buena práctica de programación usarlas en lugar
01602 * del tipo base subyacente. Por convención, todos los nombres
01603 * de tipo terminan con _t.
01604
01605 TYPES_H TYPES_H
01606 ffifnde
01607 f /* _ANSI se usa de alguna manera para determinar si el compilador es o no
01608 ffdefin
01609 e

```

01610	* un compilador de 16 bits	
01611	/*	
01612	ffifndef ANSI	
01613	#include <ansi.h>	
01614	ffendif	
01615		
01616	/* El tipo sizet contiene los resultados del operador sizeof. A primera vista,	
01617	* parece obvio que debia ser unsigned int, pero no siempre es asi. P. ej.,	
01618	* MINIX-ST (68000) tiene apuntadores de 32 bits y enteros de 16 bits. Si se pide	
01619	* el tamaño de un struct o array de 70K, el resultado requiere 17 bits para	
01620	* expresarse, asi que size t debe ser long. ssizet es la versión con signo	
01621	* de size t.	
01622	/*	
01623	#ifndef SIZE T	
01624	ffdefine SIZET	
01625	typedef unsigned int size t;	
01626	#endif	
01627		
01628	#ifndef SSIZE T	
01629	ffdefine SSIZET	
01630	typedef int ssizet;	
01631	#endif	
01632		
01633	#ifndef TIME T	
01634	ffdefine TIMET	
01635	typedef long timet; /* tiempo en seg. desde 1 ene 1970 0000 GMT */	
01636	ffendif	
01637		
01638	#ifndef CLOCK T	
01639	^define CLOCKT	
01640	typedef long dock t; /* unidad para contabil. sistema */	
01641	ffendif	
01642		
01643	ffifndef SIGSETT	
01644	#define SIGSETT	
01645	typedef unsigned long sigset t;	
01646	#endif	
01647		
01648	/* Tipos usados en estructuras de datos de disco, nodos-i, etcétera. */	
01649	typedef short devt; /* par dispositivo (princ.lsecund.) */	
01650	typedef char gids; /* id de grupo */	
01651	typedef unsigned short inot; /* número de nodo-i */	
01652	typedef unsigned short modet; /* tipo arch. y bits de permiso */	
01653	typedef char nlinkt; /* núm. de vínculos a un archivo */	
01654	typedef unsigned long offt; /* distancia dentro de un archivo */	
01655	typedef int pidt; /* id de proceso (debe tener signo) */	
01656	typedef short uidt; /* id de usuario */	
01657	typedef unsigned long zonet; /* número de zona */	
01658	typedef unsigned long blockt; /* número de bloque */	
01659	typedef unsigned long bitt; /* núm. de bit en un mapa de bits */	
01660	typedef unsigned short zone1 t; /* núm. zona para sistemas de arch. V1 */	
01661	typedef unsigned short bitchunkt; /* colección de bits en mapa de bits */	
01662		
01663	typedef unsigned char u8t /* tipo de 8 bits */	
01664	typedef unsigned short u16t /* tipo de 16 bits */	
01665	typedef unsigned long u32t /* tipo de 32 bits */	
01666		
01667	typedef char i8 t /* tipo de 8 bits con signo */	
01668	typedef short i16t /* tipo de 16 bits con signo */	
01669	typedef long i32t /* tipo de 32 bits con signo */	

```
01670
01671 /* Los tipos siguientes son necesarios porque MINIX usa definiciones
01672 * de función al estilo K&R (para máxima transportabilidad). Si un
01673 * short, como dev_t se pasa a una función con definición K&R, el
01674 * compilador lo promueve autom. a int. El prototipo debe contener un
01675 * int como parámetro, no un short, porque una def. de función al
01676 * estilo antiguo espera un int. Por tanto, usar dev_t en un prototipo
01677 * sería incorrecto. Bastaría con usar int en lugar de dev_t en los
01678 * prototipos, pero Dev_t es más claro.
01679 */
01680 typedef int Dev_t;
01681 typedef int Gid_t;
01682 typedef int Nlink_t;
01683 typedef int Uid_t;
01684 typedef int U8_t;
01685 typedef unsigned long U32_t;
01686 typedef int I8_t;
01687 typedef int H6_t;
01688 typedef long I32_t;
01689
01690 /* En ANSÍ C no puede escribirse limpiamente la promoción de los tipos sin signo.
01691 * Si sizeof(short) == sizeof(int), no hay promoción, y el tipo se queda sin
01692 * signo. Si el compilador no es ANSÍ, no suele perderse la carencia de signo y
01693 * usualmente no hay prototipos, así que el tipo promovido no importa. El empleo
01694 * de tipos como Ino_t es un intento por usar ints (que no se promueven) al
01695 * tiempo que se proporciona información al lector.
01696 */
01697
01698 #ifndef _ANSI_H
01699 #include <ansi.h>
01700 #endif
01701
01702 #if _EM_WSIZE == 2 ;; !defined(_ANSI)
01703 typedef unsigned int Ino_t;
01704 typedef unsigned int Zone1_t;
01705 typedef unsigned int Bitchunk_t;
01706 typedef unsigned int Ut6_t;
01707 typedef unsigned int Mode_t;
01708
01709 #else /* _EM_WSIZE == 4, o _EM_WSIZE no definido, o _ANSI definido */
01710 typedef int Ino_t;
01711 typedef int Zone1_t;
01712 typedef int Bitchunk_t;
01713 typedef int Ul6_t;
01714 typedef int Mode_t;
01715
01716 #endif /* _EM_WSIZE == 2, etc */
01717
01718 /* Tipo de manejador de señales, p. ej., SIG_IGN */
01719 ffi-f defined(_ANSI)
01720 typedef void (*sighandler_t) (int);
01721 #else
01722 typedef void (*sighandler_t)();
01723 ffiendif
01724
01725 ffendif /* _TYPES_H */
```

```

+++++include/sys/ioctl.h+++++
01800 /* La cabecera ioctl.h declara operaciones de control de dispositivos. */
01801 ffifndef _IOCTL_H
01802 #define _IOCTL_H
01803
01804 #if _EM_WSIZE >= 4
01805 /* Los ioctl tienen el comando codificado en la palabra de orden bajo,
01806 * y el tamaño del parámetro en la de orden alto. Los 3 bits altos de la palabra
01807 * de orden alto codifican la situación in/out/void del parámetro.
01808 */
01809
01810 #define _IOC_PARM_MASK
01811 #define _IOC_VOID 0x1FFF ffdefine
01812 _IOCTYPE_MASK 0x20000000
01813 #define _IOC_IN 0xFFFF
01814 #define _IOC_OUT 0x0000
01815 #define _IOC_INOUT 0x0000
01816 #define _IO(x,y) (_IOC_IN _IOC_OUT) ffdefine _IOR(x,y,t)
01817 ffdefine _IOW(x,y,t) ((x << 8) ; y | _IOC_VOID) ((x << 8) | y | ((sizeof(t) & _IOC_PARM_MASK) << 16) ;
01818 _IOC_OUT) ((x << 8) | y | ((sizeof(t) &
01819 _IOC_PARM_MASK) << 16) | \
01820 #else
01821 /* No hay codificación _IOC_IN) ((x << 8) ! y ; ((Sizeof(t) &
01822 máquina de 16 bits. */ _IOC_PARM_MASK) << 16) !
01823 _IOC_INOUT)
01824
01825 #define _IO(x,y)
01826 #define _IOR(x,y,t)
01827 #define _IOW(x,y,t) ffdefine _IOWR(x,y,t) ffendif
01828
01829 /* loctis de IO(x ,y)
01830 terminal. ffdefine
01831 TCGETS ffdefine
01832 TCSETS ffdefine
01833 TCSETSW ffdefine
01834 TCSETSF ffdefine IOR( 'T', 8, struct termios)
01835 TCSBRK ffdefine IOW( •T, 9, struct termios)
01836 TCDRAIN ffdefine IOW( 'T', 10, struct termios)
01837 TCFLW ^define TCFLSH IOW( •T, 11, struct termios)
01838 ffdefine TIOCGWINSZ IOW( •T, 12, int)
01839 #define TIOCSWINSZ -10( 'T', 13)
01840 #define TIOCGPGRP IOW( •T, 14, int) /* tcgetattr */
01841 #define TIOCSPGRP IOW( 'T', 15, int) /* tcsetattr, TCSANOW */
01842 ^define TIOCSFON IOR( 'T', 16, struct winsize) /* tcsetattr, TCSADRAIN */
01843 #define TIOCGETP IOW( •T, 17, int) /* tcsetattr, TCSAFLUSH */
01844 #define TIOCSETP IOW( 'T', 19, int) /* tcdrain */
01845 ffdefine TIOCGETC IOW( 'T', 20, u8t [8192]) /* tcflow */
01846 #define TIOCSETC
01847
01848 _IOR('t', 1, struct sgttyb)
01849 _IOW('t', 2, struct sgttyb)
01850 _IOR('t', 3, struct tchars)
01851 _IOW('t', 4, struct tchars)
01852
01853
01854

```

01855	/* loctis de red. */				
01856	ffdefine NWIOSETHOPT	IOW('n	1	16,	struct nwioethopt)
01857	ffdefine NWIOGETHOPT	IOR('n	')	17,	struct' nwioethopt)
01858	ffdefine NWIOGETHSTAT	IOR('n	',	18,	struct nwioethstat)
01860					
01861	ffdefine NWIOSIPCONF	IOW('n	',	32,	struct nwioipconf)
01862	^define NWIOGIPCONF	IOR('n)	33,	struct nwioipconf)
01863	ffdefine NWIOSIPOPT	IOW('n)	34,	struct nwioipopt)
01864	#define NWIOGIPOPT	IOR('n	1	35,	struct nwioipopt)
01865					
01866	#define NWIOIPROUTE	IORW('n'	n',	40,	struct nwio route)
01867	ffdefine NWIOIPSROUTE	IOW ('n	n',	41	, struct nwio route)
01868	ffdefine NWIOIPDRROUTE	IOW ('n'	n',	42,	struct nwio route)
01869					
01870	ffdefine NWIOTCPCONF	IOW('n	1	48,	struct nwiotcpconf)
01871	ffdefine NWIOGTCPCONF	IOR('n	1	49,	struct nwiotcpconf)
01872	ffdefine NWIOTCPCCONN	IOW('n	i	50,	struct nwiotcpcl)
01873	ffdefine NWIOTCPLISTEN	IOW('n	1	51,	struct nwiotcpcl)
01874	ffdefine NWIOTCPATTACH	IOW('n	' ,	52,	struct nwiotcpatt)
01875	ffdefine NWIOTCPSHUTDOWN	10 ('n)	53)	
01876	ffdefine NWIOTCPOPT	IOW('n	1	54,	struct nwiotcpopt)
01877	ffdefine NWIOGTCPOPT	IOR('n	1	55,	struct nwiotcpopt)
01878					
01879	ffdefine NWIOSUDPOPT	IOW('n	S	64,	struct nwioudpopt)
01880	#define NWIOGUDPOPT	IOR('n	1	65,	struct nwioudpopt)
01881					
01882	/* loctis de disco. */				
01883	#define DIOCEJECT	10 ('d	1	5)	
01884	ffdefine DIOSCSETP	IOW('d	1	6,	struct partition)
01885	#define DIOCGETP	IOR('d	1	7,	struct partition)
01886					
01887	/* loctis de teclado. */				
01888	#define KIOCSMAP	IOW('k	1	3,	keymap)
01889					
01890	/* loctis de memoria */				
01891	ffdefine MIOCRAMSIZE	IOW('in	j	3,	u32t) /* Tamaño
01892	#define MIOCSPSINFO	IOW('m	1	4,	void *)
01893	ffdefine MIOCGPSINFO	IOR('m	',	5,	struct psinfo)
01894					
01895	/* loctis de cinta magnética. */	/			
01896	ffdefine MTIOCTOP	IOW('M	1	1,	struct mtop)
01897	ffdefine MTIOCGET	IOR('M)	2,	struct mtget)
01898					
01899	/* Comando SCSI. */				
01900	ffdefine SCIOCCMD	IOW('S	J	1,	struct scsicmd)
01901					
01902	/* loctis de CD-ROM. */				
01903	ffdefine CDIoplayti	IOR('c	1	1,	struct cdplaytrack)
01904	ffdefine CDIoplaymss	IOR('C	1	2,	struct cdplaymss)
01905	ffdefine CDioreadtochdr	IOW('c	',	3,	struct cdtoctentry)
01906	#define CDioreadtoc	IOW('c	1	4,	struct cdtoctentry)
01907	ffdefine CDioreadsbch	IOW('c	1	5,	struct cdtoctentry)
01908	#define CDIostop	10 ('c)	10)	
01909	ffdefine CDIopause	10 ('c)	11)	
01910	#define CDioresume	10 ('c	1	12)	
01911	ffdefine CDioeject	DIOCEJECT			
01912					
01913	/* loctis DSP de tarjeta	de sonido. */			
01914	ffdefine DSPIORATE	IOR('s	1	1 ,	unsigned int)

```

01915 #define DSPIOSTEREO _IOR('s', 2, unsigned int)
01916 ffdefine DSPIOSIZE _IOR('s', 3, unsigned int)
01917 #define DSPIOBITS _IOR('s', 4, unsigned int)
01918 #define DSPIOSIGN _IOR('s', 5, unsigned int)
01919 #define DSPIOMAX _IOW('s', 6, unsigned int)
01920 #define DSPIORESET _IO ('s', 7)
01921
01922 /* loctis de mezclador de tarjeta de sonido. */
01923 #define MIXIOGETVOLUME _IORW('s', 10, struct volume level)
01924 ffdefine MIXIOGETINPUTLEFT _IORW('S', 11, struct inout ctrl)
01925 #define MIXIOGETINPUTRIGHT _IORW('s', 12, struct inoutctrl)
01926 ffdefine MIXIOGETOUTPUT _IORW('s', 13, struct inout Cfl)
01927 #define MIXIOSETVOLUME _IORW('s', 20, struct volume level)
01928 #define MIXIOSETINPUTLEFT _IORW('s', 21, struct inout ctrl)
01929 ffdefine MIXIOSETINPUTRIGHT _IORW('S', 22, struct inout ctrl)
01930 ffdefine MIXIOSETOUTPUT _IORW('S', 23, struct inout ctrl)
01931
01932 #ifndef ANSI
01933 #include<ansi.h>
01934 #endif
01935
01936 PROTOTYPE( int ioctl, (int fd, int request, void *data)
01937
01938 #endif /* IOCTLH */
+++++
include/sys/sigcontext.h

```

```
02000 #ifndef SIGGONTEXTH
02001 #define SIGCONTEXTH
02002
02003 /* La estructura sigcontext es usada por la llamada sigreturn(2).
02004 * Los programas de usuario casi nunca invocan sigreturnf), pero
02005 * el mecanismo que atrapa señales puede usarla internamente.
02006 */
02007
02008 #ifndef ANSIH
02009 #include <ansi.h>
02010 #endif
02011
02012 #ifndef CONFIGH
02013 #include <minix/config.h>
02014 #endif
02015
02016 #if !defined(CHIP)
02017 #include "error, configuration is not known"
02018 #endif
02019
02020 /* La siguiente estructura debe coincidir con la estructura stackframeas empleada
02021 * por el código de comutación de contexto del kernei. Se deben agregar registros
02022 * de punto flotante en un struct distinto.
02023 */
02024 #if (CHIP == INTEL)
02025 struct sigregs {
02026 fti-f WORDSIZE == 4
02027 short srsgs;
02028 short sr fs;
02029 #endif /* WORD SIZE == 4 */
```

Falta la 547

```

02090 struct sigreos sc_regs; /* conjunto de registros que restaurar */
02091 };
02092 #if (CHIP == INTEL)
02093 #if _WORD_SIZE == 4
02095 #define sc_gs sc_regs.sr_gs
02096 #define sc_fs sc_regs.sr_fs
02097 #endif /* _WORD_SIZE == 4 */
02098 #define sc_es segregas.sr_es
02099 #define sc_ds sc_regs.ar_ds
02100 #define sc_di sc_regs.sr_di
02101 #define sc_si sc_regs.sr_si
02102 #define sc_fp sc_regs.sr_bp
02103 #define sc_st sc_regs.sr_st /* tope de pila -- se usa en kernel */
02104 #define sc_bx sc_regs.sr_bx
02105 #define sc_dx sc_regs.sr_dx
02106 #define sc_cx sc_regs.sr_cx
02107 #define sc_retreg sc_regs.sr_retreg
02108 #define sc_retadr sc_regs.sr_retadr /* dirección de retorno al invocador
02109 de save -- se usa en kernel */
02110 #define sc_pc sc_regs.sr_pc
02111 #define sc_cs sc_regs.sr_cs
02112 #define sc_psw sc_regs.sr_psw
02113 #define sc_sp sc_regs.sr_sp
02114 #define sc_ss sc_regs.sr_ss
02115 #endif /* CHIP == INTEL */
02116
02117 #if (CHIP == M68000)
02118 #define sc^retreg sc_reas.sr_retreg
02119 #define sc_dl segregas.sr_dl
02120 #define sc_d2 sc_regs.sr'_d2
02121 #define sc_d3 sc_regs.sr_d3
02122 #define sc_d4 sc_regs.sr_d4
02123 #define sc_d5 sc_regs.sr_d5
02124 #define sc_d6 sc^regs.sr_d6
02125 #define sc_d7 sc_regs.sr_d7
02126 #define sc_a0 sc_regs.sr_a0
02127 #define sc_a1 sc_regs.sr_a1
02128 #define sc_a2 sc_regs.sr_a2
02129 #define sc_a3 sc_regs.sr_a3
02130 #define sc_a4 sc_regs.sr_a4
02131 #define sc_a5 sc_regs.sr_a5
02132 #define sc_fp sc_regs.sr_a6
02133 #define sc_sp sc_regs.sr_sp
02134 #define sc_pc sc_regs.sr_pc
02135 #define sc_psw sc_regs.sr_psw
02136 #endif /* CHIP == M68000 */
02137
02138 /* Valores para sc_flags. Deben coincidir con <ninis</jmp_üuf.h>. */
02139 #define SC_SIGCONTEXT 2 /* no cero si se incluye contexto de señal */
02140 #define SC_NOREGLOCALS 4 /* no cero si. no se deben guardar
02141 y restaurar los registros */
02142
02143 _PROTQTYPE( int sigreturn, (struct sigcontext *_scp) );
02144 ffendif /* SIGGONTEXT H */

```

```
+++++
include/sys/ptrace.h
+++++
02200 /* <sys/ptrace.h>
02201 * definiciones para ptrace(2)
02202 */
02203
02204 ifndef _PTRACE_H
02205 #define _PTRACE_H
02206
02207 #define T_STOP -1 /* detener el proceso */
02208 #define T_OK 0 /* habilitar rastreo del padre de este proc. */
02209 #define T_GETINS 1 /* devolver valor de espacio de instr. */
02210 #define T_GETDATA 2 /* devolver valor de espacio de datos */
02211 #define T_GETURSE 3 /* devolver valor de tabla proc. del usuario */
02212 #define T_SETINS 4 /* fijar valor de espacio de instr. */
02213 #define T_SETDATA 5 /* fijar valor de espacio de datos */
02214 #define T_SETURSE 6 /* fijar valor en tabla proc. del usuario */
02215 #define T_RESUME 7 /* reanudar ejecución */
02216 #define T_EXIT 8 /* salir */
02217 #define T_STEP 9 /* fijar bit de rastreo */
02218
02219 /* Prototipos de funciones.*/
02220 ifndef _ANSI_H
02221 #include <ansi.h>
02222 #endif
02223
02224 _PROTOTYPE( long ptrace, (int _req, pid_t _pid, long _addr, long _data) );
02225
02226 #endif /* PTRACE H */
+++++
include/sys/stat.h
+++++
92300 /* La cabecera <sys/stat.h> define un struct que se usa en las funciones stat() y
92301 * fstat. La información de este struct proviene del nodo-i de algún archivo.
92302 * Éstas son las únicas llamadas aprobadas para inspeccionar nodos-i.
92303 */
92304
92305 ifndef STAT_H
92306 #define ^STATH
82307
92308 struct stat {
92309 devt stdev; /*núm. disp. principal/secund, */
92310 inot stino; /* número de nodo-i */
92311 modet stmode; /* modo de aren., bits protección, etc.*/
92312 short int stnlink; /* # vínculos; HACK TEMPORAL: debe ser nlink */
92313 uidt stuid; /* uid del dueño del archivo */
92314 short int stgid, /* gid: HACK TEMPORAL: debe ser gids */
B2315 devt st^rdev; /* tamaño de archivo */
92316 offt stsize; /* tiempo de último acceso */
92317 timet statime; /* tiempo de últ. modif. de datos */
92318 timet stmtime, /* tiempo de últ. cambio de situac. aren. */
92319 timet stctime;
```

```

02320  };
02321
02322 /*Definiciones de máscara tradicionales para stmode. */
02323 /* Las mutaciones feas en algunas definiciones son para evitar extensiones de signo
02324 * sorprendentes como S IFREG != (mode t) S IFREG cuando los ints son de 32 bits.
02325 */
02326 #define S_IFMT ((modet) 0170000) /* tipo de archivo */
02327 #define S^IFREG ((modet) 0100000) /* normal */
02328 #define S_IFBLK 0060000 /* especial por bloques */
02329 #define S_IFDIR 0040000 /* directorio */
02330 #define S_IFCHR 0020000 /* especial por caracteres */
02331 #define S_IFIFO 0010000 /* éste es un FIFO */
02332 #define S_ISUID 0004000 /* fijar id de usuario al ejecutar- */
02333 #define S_ISGID 0002000 /* fijar id de grupo al ejecutar */
02334 /* siguiente reservado para uso futuro */
02335 #define S_ISVTX 01000 /* guardar texto intercamü. aun desp. uso */
02336
02337 /* Máscaras POSIX para st_mode. */
02338 #define S_IRWXU 00700 /* dueño: rwx ----- */
02339 #define S_IRUSR 00400 /* dueño: r----- */
02340 #define S_IWUSR 00200 /* dueño: -w----- */
02341 #define S_IXUSR 00100 /* dueño: --x----- */
02342
02343 #define S_IRWXG 00070 /* grupo: ---rwx--- */
02344 #define S_IRQRP 00040 /* grupo: ---r----- */
02345 #define S_IWGRP 00020 /* grupo: ---w----- */
02346 #define S_IXGRP 00010 /* grupo: -----x--- */
02347
02348 #define S_IRWXO 00007 /* otros: -----rwx */
02349 #define S_IROTH 00004 /* otros: -----r--- */
02350 #define S_IWOTH 00002 /* otros: -----w-- */
02351 #define S_IXOTH 00001 /* otros: ----- -x */
02352
02353 /* Estas macros prueban st mode (de POSIX Sec. 5.6.1.1). */
02354 #define S_ISREG(m) (((m) & S^IFMT) == S^IFREG) /* es aren. normal */
02355 #define S_ISDIR(m) f((m) & S IFMT) == S IFDIR) /* es directorio */
02356 ff#define S_ISCHR(m) (((m) & S IFMT) == S IFCHR) /* es esp. p/car. */
02357 ff#define S_ISBLK(m) (((m) & S IFMT) == S IFBLK) /* es esp. p/bloques */
02358 ff#define S^ISFIFO(m) (((m) & S SIFMT) == S^SIFMT) /* es conducto/FIFO */
02359
02360
02361 /* Prototipos de funciones. */
02362 #ifndef ANSIH
02363 #include <ansi.h>
02364 #endif
02365
02366 _PROTOTYPE( int chmod, (const cnar *path, Modet mode) );
02367 _PROTOTYPE( int fstat, (int fi-Ldes, struct stat *buf) );
02368 _PROTOTYPE( int mkdir, (const char *path, Modet mode) );
02369 _PRQTOTYPE( int mkfifo, (const char *path, Mode^t mode) );
02370 _PROTOTYPE( int stat, (const char "path, struct stat *buf) );
02371 _PROTOTYPE( modet umask, (Modet cmask) );
02372
02373 #endif /* STATH */

```

```
#####
include/sys/dir.h
#####
02400 02401 /* La cabecera <dir.h> da la organización de un directorio. */
02402 #ifndef DIR_H
02403 #define DIRH
02404
02405 #define DIRBLKSIZ 512 /* tamaño de bloque de directorio */
02406
02407 #ifndef DIRSIZ
02408 #define DIRSIZ 14
02409 #endif
02410
02411 struct dir {
02412 inot dino;
02413 char d_name[DIRSIZ];
02414 };
02415
02416 #endif /* DIRH */


#####
include/sys/wait.h
#####

02500 /* La cabecera <sys.wait.h> contiene macros relacionadas con wait(). El valor
02501 * devuelto por wait() y waitpid() depende de si el proceso terminó por exit(),
02502 * fue terminado por una señal o se detuvo por control de trabajos, como
02503 * sigue:
02504 *
02505 * Byte alto Byte bajo
02506 * +-----+
02507 * | situac. | 0 |
02508 * +-----+
02509 * terminado por señal | 0 | señal |
02510 * +-----+
02511 * detenido (ctl. trab.) | situac. | 0 |
02512 * +-----+
02513 */
02514
02515 #ifndef WAIT_H
02516 #define WAIT_H
02517
02518 #define LOW(V) ((v) & 0377)
02519 #define ^HIGH(v) (((V) » 8) & 0377)
02520
02521 #define WNOHANG 1 /* no esperar a que el hijo salga */
02522 #define WUNTRACED 2 /* para ctl. trab.; no implementado */
02523
02524 #define WIFEXITED(s) (_LOW(s) == 0) /* salida normal */
02525 #define WEXITSTATUS(s) (_HIGH(s)) /* situac. salida */
02526 #define WTERMSIG(s) (_LOW(S) & 0177) /* valor señal */
02527 #define WIFSIGNALED(S) (((unsigned int)(S)-1) & (LOW(S) == 0177) & (HIGH(S) & 0377) & (BxxFFFF) < 0xFF) /* señalizado */
02528 #define WIFSTOPPED(S)  (_LOW(S) == 0177) /* detenido */
02529 #define WSTOPSIG(s) (_HIGH(s) & 0377) /* señal de paro */
```


```

02640
02641 /* El caché de buffers debe hacerse tan grande como sea costeable. */
02642 #if (MACHINE == IBM_PC && _WORD_SIZE == 2)
02643 #define NR_BUFS 40 /* # núm. bloques en el caché */
02644 #define NR_BUF_HASH 64 /* tamaño tabla disp. buf.; DEBE SER POT. DE 2*1
02645 #endif
02646
02647 #if (MACHINE == IBM_PC && _WORD_SIZE == 4)
02648 #define NR_BUFS 512 /* # núm. bloques en el caché */
02649 #define NR_BUF_HASH 1024 /* tamaño tabla disp. buf.; DEBE SER POT. DE 2*/
02650 #endif
02651
02652 #if (MACHINE == SUN_4_60)
02653 #define NR_BUFS 512 /* # núm. bloques en el caché (<=1536) */
02654 #define NR_BUF_HASH 512 /* tamaño tabla disp. buf.; DEBE SER POT. DE 2*/
02655 #endif
02656
02657 #if (MACHINE == ATARI)
02658 #define NR_BUFS 1536 /* # núm. bloques en el caché (<=1536) */
02659 #define NR_BUF_HASH 2048 /* tamaño tabla disp. buf.; DEBE SER POT. DE 2*/
02660 #endif
02661
02662 /* Definiciones para la configuración del kernel.*/
02663 #define AUTO_BIOS 0 /* xt_wini.c - usar BIOS autoconfig de Western */
02664 #define LINEWRAP 1 /* consolé.c - continuar lineas en col. 80 */
02665 #define ALLOW_GAP_MESSAGES  1 /* proc.c - permitir mensajes en espacio
02666 * entre fin de bss y dir. de pila más baja */
02667
02668 /* Habilitar o no el caché de segundo nivel del FS en el disco de RAM */
02669 #define ENABLE_CACHE2 0
02670
02671 /* Incluir o excluir controladores de disp. 1 para incluir, 0 para excluir.*/
02672 #define ENABLE_NETWORKING 0 /* habilitar código TCP/IP */
02673 #define ENABLE_AT_WINI 1 /* habilitar contr. winchester AT */
02674 #define ENABLE_BIOS_WINI 0 /* habilitar contr. winchester BIOS */
02675 #define ENABLE_ESDI_WINI 0 /* habilitar contr. winchester ESDI */
02676 #define ENABLE_XT_WINI 0 /* habilitar contr. winchester XT */
02677 #define ENABLE_ADAPTEC_SCSI  0 /* habilitar contr. SCSI ADAPTEC */
02678 #define ENABLE_MITSUMI_CDROM IM 0 /* habilitar contr. CD-ROM Mitsumi */
02679 #define ENABLE_SB_AUDIO 0 /* habilitar contr. audio Soundblaster
02680
02681 /* DMA_SECTORS puede aumentarse para acelerar controladores basados en DMA. */
02682 #define DUA_SECTORS 1 /* Tamaño buf. DMA (debe ser >= 1)*/
02683
02684 /* incluir o excluir código para compatibilidad hacia atrás.*/
02685 #define ENABLE_BINCOMPAT 0 /* p/binarios que usan llamadas obsoletas */
02686 #define ENABLE_SRCCOMPAT 0 /* p/fuentes que usan llamadas obsoletas */
02687
02688 /* Determinar qué dispositivo usar para conductos.*/
02689 #define PIPE_DEV ROOT_DEV /* conductos en dispositivo raiz */
02690
02691 /* NR_CONS, NR_RS_LINES y NR_PTYs determinan el número de terminales que el
02692 * sistema puede manejar.
02693 */
02694 #define NR_CONS 2 /* # consolas de sistema (1 a 8) */
02695 #define NR_RS_LINES 0 /* # terminales rs232 (0, 1 o 2) */
02696 #define NR_PTYs 0 /* # seudoterminales (0 a 64) */
02697
02698 #if (MACHINE == ATARI)
02699 /* El sig. define dice si se tiene un ATARI ST o TT */

```

```

02700 #define ATARI_TYPE TT
02701 #define ST 1 /* todos ST y Mega ST */
02702 #define STE 2 /* todos STe y Mega STe */
02703 #define TT 3
02704
02705 /* si SCREEN es 1 son posibles operaciones gráficas en pantalla */
02706 #define SCREEN 1
02707
02708 /* Este define dice si el teclado genera escapes VT100 o IBM_PC. */
02709 #define KEYBOARD VT100 /* VT100 o bien IBM_PC */
02710 #define VT100 100
02711
02712 /* El siguiente define determina el tipo de partición.*/
02713 #define PARTITIONING SUFRA /* uno de los siguientes o ATARI */
02714 #define SUFRA 1 /* ICD, SUFRA y BMS son iguales */
02715 #define BMS 1
02716 #define ICD 1
02717 #define CBHD 2
02718 #define EICKMANN 3
02719
02720 /* Definir número de unidades de disco duro en el sistema.*/
02721 #define NR_ACSIJ)RIVES 3 /* típicamente 0 o 1 */
02722 #define NR_SCSI_DRIVES  1 /* típicamente 0 (ST, STe) o 1 (TT) */
02723
02724 /* Algunos sistemas requieren un retardo breve después de cada comando winchester;
02725 * en ellos FAST_DISK debe ser 0. Otros discos no lo necesitan, y puede ponerse
02726 * FASTJ3ISK en 1 para evitar el retardo.
02727 */
02728 #define FAST_DISK 1 /* 0 o 1 */
02729
02730 /* Mota: si quiere hacer más chico el kernel, puede hacer NR_PD_DRIVES r- 0. Aún
02731 * podrá arrancar minix.img de disquete. Sin embargo, DEBERÁ traer los sistemas de
02732 * archivos root y usr de un disco duro.
02733 */
02734
02735 /* Definir número de unidades de disquete en el sistema.*/
02736 #define NR_FD_DRIVES 1 /* 0, 1, 2 */
02737
02738 /* Este define de configuración controla el código de impresora en paralelo.*/
02739 ttdefine PAR_PRINTER 1 /* inhab. (0) / hábil. (1) impr. paralelo */
02740
02741 /* Este define de configuración controla código de reloj de contr. de disco.*/
02742 #define HD_CLOCK 1 /* inhab. (0) / hábil. (1) reloj disco duro */
02743
02744 #endif
02745
02746
02747 * No hay parámetros ajustables por el usuario después de esta linea *
02748 /* Fijar tipo CHIP con base en la máquina escogida. CHIP indica más que sólo la
02749 * CPU. P. ej., se espera que las máquinas con CHIP == INTEL tengan controladores
02750 * de interrupciones 8259A y demás propiedades de las máquinas tipo IBM PC/XT/AT/
02751 * 386 en general.*/
02752 #define INTEL 1 /* Tipo GHIP para PC, XT, AT, 386 y clones */
02753 #define M68000 2 /* Tipo CHIP para Atari, Amiga, tícintosh */
02754 #define SPARC 3 /* Tipo CHIP para SUN-4 (p.ej. SPARCstation)*/
02755
02756 /* Fijar tipo FP_FORMAT con base en la máquina escogida, hw o bien sw */
02757 ffdefine FP_NONE 0 /* no apoya punto flotante */

```

```
02760 #define FP_IEEE 1 /* se ajusta a norma IEEE de pto. flot. */
02761
02762 #if (MACHINE == IBM_PC)
02763 #define CHIP INTEL
02764 #define SHADOWING 0
02765 #define ENABLE_WINI (ENABLE_AT_WINI || ENABLE_BIOS_WINI || \
02766 ENABLE_ESDI_WINI || ENABLE_XT_WINI)
02767 #define ENABLE_SCSI (ENABLE_ADAPTER_SCSI)
02768 #define ENABLE_CDROM (ENABLE_MITSUMI_CDROM)
02769 #define ENABLE_AUDIO (ENABLE_SB_AUDIO)
02770 #endif
02771
02772 #if (MACHINE == ATARI) || (MACHINE == AMIGA) || (MACHINE == MACINTOSH)
02773 #define CHIP M68000
02774 #define SHADOWING 1
02775 #endif
02776
02777 #if (MACHINE == SUN_4) ;; (MACHINE == SUN_4_60)
02778 #define CHIP SPARC
02779 #define FP_FORMAT FP_IEEE
02780 #define SHADOWING 0
02781 #endif
02782
02783 #if (MACHINE == ATARI) || (MACHINE == SUN_4)
02784 #define ASKDEV 1 /* preguntar por disp. de arranque */
02785 #define FASTLOAD 1 /* usar múltiples transf. bloque para inic. ram */
02786 #endif
02787
02788 #if (ATARI_TYPE == TT) /* y demás 68030 */
02789 #define FPP
02790 #undef SHADOWING
02791 #define SHADOWING 0
02792 #endif
02793
02794 #ifndef FP_FORMAT
02795 #define FP_FORMAT FP_NONE
02796 #endif
02797
02798 /* El archivo buf.h usa MAYBEJVRITE_IMMED. */
02799 #if ROBUST
02800 #define MAYBE_WRITE_IMMED WRITE_IMMED /* más lento pero quizá más seguro */
02801 #else
02802 #define MAYBE_WRITE_IMMED 0 /* más rápido */
02803 #endif
02804
02805 #ifndef MACHINE
02806 error "In <minix/config.h> piease define MACHINE"
02807 #endif
02808
02809 #ifndef CHIP
02810 error "In <minix/config.h> piease define MACHINE to have a legal valué"
02811 #endif
02812
02813 #if (MACHINE == 0)
02814 error "MACHINE has incorrect valué (0)"
02815 #endif
02816
02817 #endif /* CONFIG_H */
```

```
#####
include/minix/const.h
#####

02900 /* derechos reservados © por Prentice-Hall, Inc. Se concede permiso para
02901 * redistribuir los programas binarios y fuente de este sistema para fines
02902 * educativos o de investigación. Para otro uso se requiere permiso por
02903 * escrito de Prentice-Hall .
02904 */
02905
02906 #define EXTERN extern /* empleado en archivos *.h */
02907 #define PRIVATE static /* PRIVATE x es el límite de escape de x */
02908 #define PUBLIC /* PUBLIC es lo opuesto de PRIVATE */
02909 #define FORWARD static /* algunos compil. requieren que sea 'static'*/
02910
02911 #define TRUE 1 /* sirve para convertir enteros en booleanos */
02912 #define FALSE  0 /* sirve para convertir enteros en booleanos */
02913
02914 #define HZ 60 /* freq. reloj (ajustable por sof. en IBM-PC */
02915 #define BLOCK^SIZE 1024 /* num. bytes en un bloque de disco */
02916 #define SUPER_USER (uidt) 0 /* uidt de superusuario */
02917
02918 #define MAJOR 8 /* disp. princ. = (dev>>MAJOR) & 0377 */
02919 #define MINOR 0 /* disp. secund. = (dev>>MINOR) & 0377 */
02920
02921 #define NULL ( (void *)0 ) /* apuntador nulo */
02922 #define CPVEC_NR 16 /* máx. entradas en solicitud SYS VCOPY */
02923 #define NRIOREQS  MIN(NR BUFS, 64)
02924 /* máx. entradas en solicitud de E/S */
02925
02926 #define NR_SEGS 3 /* num. segmentos por proceso */
02927 #define T 0 /* proc[i].memmap[T] es p/texto */
02928 #define D 1 /* proc[i],memmap[D] es p/datos */
02929 #define S 2 /* proc[i] .menimap[S] es p/pila */
02930
02931 /* Núms. de proceso de algunos procesos importantes. */
02932 #define MM_PROC_NR 0 /* num. proc. del adm. de memoria */
02933 #define FS_PROC_NR 1 /* num. proc. del sist. de aren. */
02934 #define INET_PROC_NR 2 /* num. proc. del servidor TCP/IP */
02935 #define INIT_PROC_NR (INET PROGNR + ENABLENETWORKING)
02936 /* init -- el proceso para mu Itius Liarlo */
02937 #define LOWJJSER (INET PROCNR + ENABLENETWORKING)
02938 /* ler. usuario no es parte del sist. op. */
02939
02940 /* Diversos */
02941 #define BYTE 0377 /* máscara para 8 bits */
02942 #define READING 0 /* copiar datos en usuario */
02943 #define WRITING 1 /* copiar datos de usuario */
02944 #define NO_NUM 0x8000 /* argumento numérico para panic() */
02945 #define NIL_PTR (char *) 0 /* expr. de utilidad general */
02946 #define HAVE_SCATTEREDIO 1 /* E/S dispersa ahora es estándar */
02947
02948 /* Macr-os. */
02949 #define MAX(a, b) ((a) > (b) ? (a) : (b))
02950 #define MIN(a, b) ((a) < (b) ? (a) : (b))
02951
02952 /* Número de tareas, */
02953 #define NRTASKS (9 + ENABLEWINI + ENABLESCSI + ENABLECDROM \
02954 + ENABLENETWORKING + 2 * ENABLEAUDIO)
```

```
02955
02956 /* La memoria se asigna en clics. */
02957 #if fCHIP == INTEL)
02958 #define CLICK SIZE 256 /* unidad de asignación de memoria */
02959 #define CLICK SHIFT 8 /* log2 de GLICK SIZE */
02960 #endif
02961
02962 #if (CHIP == SPARC) ¡; (CHIP == M68000)
02963 #define CLICK SIZE 4096 /* unidad de asignación de memoria */
02964 #define CLICK SHIFT 12 /* 21og de CLICK SIZE */
02965 #endif
02966
02967 #define clicl<toroundk(n) \
02968 ((unsigned) (((unsigned long) (n) « CLIGK SHIFT) + 512) / 1024))
02969 #if CLIGK SIZE < 1024
02970 #define kJtoclick(n) ((n) * (1024 / CLICKSIZE))
\ 02971 ffelse
02972 ffdefine ktoclick(n) ((n) / (CLICK SIZE / 1024))
i 02973 #endif
1 02974
02975 #define ABS -999 /* este proc. implica memoria absoluta */
/ 02976
02977 /* Bits de bandera para imode en el nodo-i.*/
02978 #define ITYPE 0170000 /* tipo de nodo-i */
02979 #define IRREGULAR 0100000 /* arch. normal, no dir. ni especial */
02980 #define IBLOCKSPECIAL  0060000 /* archivo especial por bloques */
02981 #define IDIRECTORY 0040000 /* el arch. es un directorio */
02982 #define ICHARSPECIAL 0020000 /* arch. especial por caracteres */
02983 #define INAMEDPIPE 0010000 /* conducto con nombre (FIFO) */
02984 #define ISETUIDBIT 0004000 /* fijar uidt efectivo en exec */
02985 #define ISETGIDBIT 0002000 /* fijar gidt efectivo en exec */
02986 #define ALL MODES 0006777 /* todos bits para usuario, grupo y otros */
02987 #define RWXMODES 0000777 /* bits de modo sólo para RWX */
02988 #define RBIT 0000004 /* bit de protección Rx */
02989 #define WBIT 0000002 /* bit de protección rWx */
02990 #define XBIT 0080001 /* bit de protección rwX */
02991 #define INOTALLOC 0000000 /* este nodo-i está libre */7
02992
02993 /* Algunos límites.*/
02994 #define MAXBLOCK NR ((block t) 077777777) /* núm. de bloque más grande */
02995 #define HIGHESTZONE ((zonet) 077777777) /* núm. de zona más grande */
02996 #define MAX INODE NR ((ino t) 0177777)  /* núm. de nodo-i más grande */
02997 #define MAXFILEPOS ((offt) 037777777777) /*- máx. distancia de arch. legal */
02998
02999 ffdefine NOBLOCK ((block t) 0) /* ausencia de núm. de bloque */
03000 #define NOENTRY ((inot) 0) /* ausencia de entrada de dir. */
03001 #define NO ZONE ((zonet) 0) /* ausencia de núm. de zona */
03002 #define NODEV ((devt) 0) /* ausencia de núm. disp. */
```

```
#####
include/minix/type.n
#####

03100 #ifndef TYPE H
03101 #define TYPE H
03102 #ifndef MINIX TYPE H
03103 #define MINIXTYPEH
03104
03105 /* Definiciones de tipos. */
03106 typedef unsigned int virclicks; /* dir. virtuales y longitudes en clics */
03107 typedef unsigned long physbytes; /* dir. físicas y longitudes en bytes */
03108 typedef unsigned int pnysclicks; /* dir. físicas y longitudes en clics */
03109
03110 #if (CHIP == INTEL)
03111 typedef unsigned int vir übytes; /* dir. virtuales y longitudes en bytes */
03112 #endif
03113
03114 #if (CHIP == M68000)
03115 typedef unsigned long virbytes; /* dir. virtuales y longitudes en bytes */
03116 #endif
03117
03118 #if (CHIP == SPARC)
03119 typedef unsigned long vir bytes; /* dir. virtuales y longitudes en bytes */
03120 #endif
03121
03122 /* Tipos relacionados con mensajes. */
03123 #define M1 1
03124 #define M3 3
03125 #define M4 4
03126 #define M3STRING 14
03127
03128 typedef struct {int mli1, m1i2, m1i3; char *m1pl, *m1p2, *m1p3;} mess1;
03129 typedef struct {int m2i1, m2i2, m2i3; long m2n , m212; char 'tm2p1;} meS52;
03130 typedef struct {int tn3J.1, m3i2; cnar *m3p1; char m3cal [M3STRING];} mess3;
03131 typedef struct {long m4l1, m412, ni413, m414, m415;} mess4;
03132 typedef struct {char m5c1, m5c2; int in5i1, m5i2; long m5l1, m512, ni513;} mess5
03133 typedef struct {int mGi1, m6i2, m6i3; long m6l1; sighandler't ni6f1;} mess6;
03134
03135 typedef struct {
03136 int msouce; /* quién envió el mensaje */
03137 int mtype; /* qué clase de mensaje es */
03138 unión {
03139 mess_1_mml;
03140 mess_2_mm2;
03141 mess_3_mm3;
03142 mess_4_mm4;
03143 fness_5_mm5;
03144 mess_6_mm6;
03145 } m_u;
03146 } message,
03147
03148 /* Los siguientes define proporcionan nombres de miembros útiles. */
03149 #define m1_i1 m_u.m_m1.mli1
03150 #define m1_i2 m_u.m_ml.mli2
03151 #define mli_3 m_u.m_ml.mli3
03152 #define ml_p1 m_u.m_m1.mlpl
03153 #define ml_p2 m_u.m_m1 .mlp2
03154 #define ml_p3 m_u,m_m1.mlpl
```

```
03155
03156 #define m2_il m_u.m_m2 -m2i1
03157 #define m2_i2 m_u.m_m2.m2i2
03158 #define m2_i3 m_u.m_m2,m2i3
03159 #define m2_11 m_u.m_m2.m2i1
03160 #define m2_l2 m_u.m_m2.m2i2
03161 #define m2_pl m_u.m_m2.m2p1
03162
03163 #define m3_i1 m_u.m_m3.m3i1
03164 #define m3_i2 m_u.m_m3.m3i2
03165 #define m3_pl m_u.m_m3.m3p1
03166 #define m3_cal m_u.m_m3.m3cal
03167
03168 #define m4_11 m_u.m_m4.m4i1
03169 #define ni4_12 m_u.m_m4.m4i2
03170 #define m4_13 m_u.m_m4.m4i3
03171 #de-fine m4_14 m_u.m_m4.m4i4
03172 #define m4_15 m_u.m_m4.m4i5
03173
03174 ffdefine m5_c1 m_u.m_m5.m5c1
03175 ffdefine m5_c2 m_u.m_m5.m5c2
03176 #define m5_i1 m_u.m_m5.m5i1
03177 #define in5_i2 m_u . m_m5.m5i2
03178 #define m5_11 m_u.m_m5.m5i1
03179 #define m5_12 m_u.m_m5.m5i2
03180 #define m5_13 m_u.m_m5.m5i3
03181
03182 #define m6_i1 m_u.m_m6.m6i1
03183 #define m6_i2 m_u.m_m6.m6i2
03184 #define m6_i3 m_u.m_m6.m6i3
03185 ffdefine m_6l1 m_u.m_m6.m6i1
03186 #define m_6f1 m_u.m_m6.m6f1
03187
03188 struct memmap {
03189 virclicks memvir; /* dirección virtual */
03190 physclicks memphys; /* dirección física */
03191 vir clicks mem len; /* longitud */
03192 };
03193
03194 struct iorequests {
03195 long iposition; /* pos. en aren. de disp. (realmente offt) */
03196 char *iobuf; /* buffer en espacio de usuario */
03197 int io nbytes; /* tamaño de solicitud */
03198 unsigned short io request; /* leer, escribir (opcionalmente) */
03199 };
03200 ffendif /* TYPEH */
03201
03202 typedef struct {
03203 virbytes iovaddr; /* dirección de un buffer de E/S */
03204 virbytes iovsize; /* tamaño de un buffer de E/S */
03205 } iovec t;
03206
03207 •typedef struct {
03208 virbytes cpvsr; /* dirección origen de datos */
03209 virbytes cpv^dst; /* dirección destino de datos */
03210 virbytes cpv^size; /* tamaño de datos */
03211 } cpvect;
03212
03213 /* MM pasa la dirección de una estructure de este tipo a KERNEL cuando se invoca
03214 * dosendsig() como parte del mecanismo para atrapar señales.
```

```

03215 * La estructura contiene toda la información que KERMEL necesita para construir
03216 * la pila de señales.
03217 */
03218 struct sigmsg {
03219 int sm_signo; /* núm. de señal que se atrapa */
03220 unsigned long sm_mask;  /* máscara para restaurar al regresar •*/
03221 vir_bytes sni_sighandler; /* dirección del manejador */
03222 vir\_bytes sm_sigreturn; /* dir. de _sigreturn en biblioteca C */
03223 vir_bytes sm_stkptr; /* apuntador a pila de usuario */
03224 };
03225
03226 #define MESS_SIZE (sizeof(message)) /* podría necesitar usizeof de fs aquí */
03227 #define NIL_MESS ((message *) 0)
03228
03229 struct psinfo { /* información para el programa ps(1) */
03230 u16_t nr_tasks, nr_procs; /* constantes NR_TASKS y NR_PROCS. */
03231 vir_bytes proc, mproc, fproc; /* dir. de las tablas de proc. princ. */
03232 };
03233
03234 #endif /* MINIX TYPE H */

```

```

+++++
include/minix/sysiib.h
+++++

```

```

03300 /* Prototipos de funciones de la biblioteca del sistema. */
03301
03302 #ifndef _SYSLIB_H
03303 #define _SYSLIB_H
03304
03305 /* Ocultar nombres para no contaminar espacio de nombres. */
03306 #define sendrec _sendrec
03307 #define receive _receive
03308 #define send _send
03309
03310 /* Biblioteca de usuario+sistema de Minix. */
03311 _PROTOTYPE( void printk, (char *_fmt, ...) );
03312 _PROTOTYPE( int sendrec, (int _src_dest, message *_m_ptr~) );
03313 _PROTOTYPE( int _taskcall, (int _who, int _syscallnr, message *_tnsgptr) );
03314
03315 /* Biblioteca de sistema de Minix. */
03316 _PROTOTYPE( int receive, (int _src, message *_m_ptr) );
03317 _PROTOTYPE( int send, (int _dest, message '•_m_ptr-) );
03318
03319 _PROTOTYPE( int sys_abort, (int _how, ...) );
03320 _PROTOTYPE( int sys_adjmap, (int _pi~oc, struct mem_map *_ptr,
03321 vir_clicks_data_clicks, vir_clicks_sp) );
03322 _PROTOTYPE( int sys_copy, (int _sr-c_proc, int _src_seg, pnys_bytes _src_vir,
03323 int _dst_proc, int _dst_seg, phys_bytes _dst_vir, phyc_bytes _bytes));
03324 _PROTOTYPE( int sys_exec, (int _proc, char *_ptr, int _traced,
03325 char *_aout, vir_bytes _initpc) );
03326 _PROTOTYPE( int sys_execmap, (int _proc, struct mem_map *_ptr) );
03327 _PROTOTYPE( int sys^fork, (int _parent, int _child, int _pid,
03328 phys_clicks_shadow) );
03329 _PROTOTYPE( int sys_fresh, (int _proc, struct mem^map *_ptr,

```

```

03330 phys_clicks *_basep, phys_clicks *_sizep) );
03331 _PROTOTYPE( int sys_getsp, (int _proc, vir_bytes *_newsp) );
03332 _PROTOTYPE( int sys_newmap, (int _proc, struct mem_map *_ptr) );
03333 _PROTOTYPE( int sys_getmap, (int _proc, struct mem_map *_ptr) );
03334 _PROTOTYPE( int sys_sendsig (int _proc, str_uct sigmsg *_ptr) );
03335 _PROTOTYPE( int sys_oldsig, (int _proc, int _sig, sighandler_t __sighandler));
03336 _PROTOTYPE( int sys_endsig, (int _proc) );
03337 _PROTOTYPE( int sys_sigretu , (int _proc, vir_bytes _scp, int _flags) );
03338 _PROTOTYPE( int sys_trace, (int _req, int _procnr, long _addr, long *_data_p));
03339 _PROTOTYPE( int sys_xit, (int _parent, int _pr'oc, phys_clicks *_basep,
03340 phys_clicks *_sizep));
03341 _PROTOTYPE( int syskill, (int _proc, int _sig) );
03342 _PROTOTYPE( int systimes, (int _proc, clock_t _ptr[5]) );
03343
03344 #endif /* SYSLIBH */

```

```
+++++
include/minix/calintr.h
+++++
```

03400	#define NCALLS	77	/* núm. De llamadas al sist. Permitidas */
03401			
03402	#define EXIT	1	
03403	#define FORK	2	
03404	#define READ	3	
03405	#define WRITE	4	
03406	#define OPEN	5	
03407	ff#define GLOSE	6	
03408	#define WAIT	7	
03409	ffde-fineCREAT	8	
03410	#define LINK	9	
03411	#define UNLINK	10	
03412	#define WAITPID	11	
03413	#define CHDIR	12	
03414	#define TIME	13	
03415	#define MKNOD	14	
03416	#define CHMOD	15	
03417	#define CHOWN	16	
03418	ff#define BRK	17	
03419	#define STAT	18	
03420	#define LSEEK	19	
03421	#define GETPID	20	
03422	#define MOUNT	21	
03423	ff#define UMOUNT	22	
03424	#de-fine SETUID	23	
03425	#define GETUID	24	
03426	ff#define STIME	25	
03427	#define PTRACE	26	
03428	ffde-fineALARM	27	
03429	#define FSTAT	28	
03430	#define PAUSE	29	
03431	#define UTIME	30	
03432	ff#define ACCESS	33	
03433	#define SYNC	36	
03434	#define KILL	37	

```

03435 #define RÉNAME 38
03436 #define MKDIR 39
03437 #define RMDIR 40
03438 #define DUP 41
03439 #define PIPE 42
03440 #define TIMES 43
03441 #define SETGID 46
03442 #define GETGID 47
03443 #define SIGNAL 48
03444 #define IOCTL 54
03445 #define FCNTL 55
03446 #define EXEC 59
03447 #define UMASK 60
03448 #define CHROOT 61
03449 #define SETSID 62
03450 #define GETPGRP 63
03451
03452 /* Las siguientes no son llamadas al sistema, pero se procesan como tales*/
03453 #define KSIG 64  /* ker-nel detectó una señal */
03454 #define UNPAUSE 65  /* a MM o FS; comprobar EINTR */
03455 #define REVIVE 67  /* a FS: revivir proceso dormido */
03456 #define TASKJ1EPLY 68  /* a FS: código de respuesta de tarea tty */
03457
03458 /* Posix signal handing. */
03459 #define SIGACTION 71
03460 #define SIGSUSPEND 72
03461 #define SIQPENDING 73
03462 #define SIGPROGMASK  74
03463 #define SIGRETURN 75
03464
03465 #define REBOOT 76

```

+-----+
include/minix/com.h
+-----+

```

03500 /* llamadas al sistema, pero se procesan como tales. */
03501 #define SEND 1  /* cód. func. para enviar mensajes */
03502 #define RECEIVE 2  /* cód. func. para recibir mensajes */
03503 #define BOTH 3  /* cód. func. para SEND + RECEIVE */
03504 #define ANY (NR_PROCS+100) /* receive (ANY, buf) acepta de cualq. origen */
03505
03506 /* Números de tarea, códigos de función y códigos de respuesta. */
03507
03508 /* Los valores de varios núms. de tarea dependen de si están habilitadas
03509 * ellas u otras tareas. Se definen como (PREVIOUS_TASK - ENABLE_TASK) en general,
03510 * ENABLE_TASK es 0 o 1, así que una tarea recibe un núm. nuevo o bien el
03511 * mismo de la tarea anterior y ya no se usa más.
03512 * La tarea TTY siempre debe tener el núm. más negativo para inicializarse
03513 * primero. Muchos códigos de función TTY se comparten con otras
03514 * tareas.
03515 */
03516
03517 #define TTY (DL_ETH - 1)
03518 /* clase de E/S de terminal */
03519 #define CANCEL 0 /* req general para que una tarea cancele */

```

```

03520 # define HARD_INT 2 /* código fcn p/todas interrup. de hard . */
03521 # define DEV_READ 3 /* código fcn p/leer de tty */
03522 # define DEV_WRITE 4 /* código fcn p/escribir en tty */
03523 # define DEV_IOCTL 5 /* código fcn p/iocti */
03524 # define DEV_OPEN 6 /* código fcn p/abrir tty */
03525 # define DEV_CLOSE 7 /* código fcn p/cerrar tty */
03526 # define SCATTERED_IO 8 /* código fcn p/múlt. lect./escrit. */
03527 # define TTY_SETPGRP 9 /* código fcn p/ setpgroup */
03528 # define TTY_EXIT 10 /* un jefe de grupo de proc. salió */
03529 # define OPTIONAL_IO 16 /* modificador- de códigos DEV*en vector */
03530 # define SUSPEND -998 /* se usa en interrup. si tty no tiene datos */
03531
03532 #define DLETH (CDROM - ENABLENETWORKING)
03533 /* tarea en red */
03534
03535 /* Tipo de mensaje para solicitudes de capa de enlace de datos. */
03536 # define DL_WRITE 3
03537 ff # define DL_WRITEV 4
03538 # define DL_READ 5
03539 # define DL_READV 6
03540 # define DL_INIT 7
03541 # define DL_STOP 8
03542 # define DL_GETSTAT 9
03543
03544 I* Tipo de mensaje para respuestas de capa de enlace de datos. */
03545 # define DL_INIT_REPLY 20
03546 # define DL_TASK_REPLY 21
03547
03548 # define DL_PORT m2_il
03549 # define DL_PROC m2_i2
03550 # define DL_COUNT m2_i3
03551 # define DL_MODE m2_l1
03552 # define DL_CLK m2_l2
03553 # define DL_ADDR m2_p1
03554 # define DL_STAT m_2,l1
03555
03556 /* Bits de campo 'DL STAT' de respuestas de DL. */
03557 # define DL_PACK_SEND 0X01
03558 # define DL_PACKRECV 0x02
03559 # define DL_READIP 0x04
03560
03561 /* Bits de campo 'DL MODE' de solicitudes de DL. */
03562 # define DL_NOMODE 0x0
03563 # define DL_PROMISC_REQ 0x2
03564 # define DL_MULTI_REQ 0x4
03565 # define DL_BROADCASTREQ 0x8
03566
03567 # define NW_OPEN DEV_OPEN
03568 # define NW_CLOSE DEV_CLOSE
03569 # define NW_READ DEV_AREAD
03570 # define NW_WRITE DEV_WRITE
03571 # define NW_IOCTL DEV_IOCTL
03572 # define NW_CANCEL CANCEL
03573
03574 #define CDROM (AUDIO - ENABLECDROM)
03575 /* tarea de dispositivo CD-ROM */
03576
03577 #define AUDIO (MIXER- ENABLE AUDIO)
03578 #define MIXER (SCSI  - ENABLEAUDIO)
03579 /* tareas de disp. de audio y mezclador */

```

```

03580
03581 #define SCSI (WINCHESTER - ENABLE_SCSI)
03582 /* tarea de dispositivo SCSI */
03583
03584 #define WINCHESTER (SYN_ALARM_TASK - ENABLE_WINI)
03585 /* clase de disco duro winchester */
03586
03587 #define SYN_ALARM_TASK -8  /* tarea p/Enviar mensajes CLOCK_INT */
03588
03589 #define IDLE -7  /* tarea p/ejecutar si no hay qué ejecutar */
03590
03591 #define PRINTER -6  /* clase de E/S de impresora */
03592
03593 #define FLOPPY -5  /* clase de disco flexible */
03594
03595 #define MEM -4 /* clase /dev/ram, /dev/(k)mem y /dev/null */
03596 #define NULL_MAJOR 1 /* disp. princ. para /dev/null */
03597 #define RAM_DEV 0 /* disp. secund. para /dev/ram */
03598 #define MEM_DEV 1 /* disp. secund. para /dev/mem */
03599 #define KMEM_DEV 2 /* disp. secund. para /dev/kmem */
03600 #define NULL_DEV 3 /* disp. secund. para /dev/null */
03601
03602 #define CLOCK -3 /* clase de reloj */
03603 #define SET_ALARM 1 /* código fcn a CLOCK, fijar alarma */
03604 #define GET_TIME 3 /* código fcn a CLOCK, obt- tiempo real */
03605 #define SET_TIME 4 /* código fcn a CLOCK, fij. tiempo real */
03606 #define GET_UPTIME 5 /* código fcn a CLOCK, obt. tiempo activo */
03607 #define SET_SYNC_AL 6 /* código fcn a CLOCK, fijar alarma que se vence con un envío */
03608
03609 #define REAL_TIME 1 /* resp. de CLOCK: aquí está tiempo real */
03610 #define CLOCK_INT HARD_INT
03611
03612
03613
03614
03615 #define SYSTASK -2 /* funciones internas */
03616 #define SYS_XIT 1 /* código fcn para sys_xit(parent, proc) */
03617 #define SYS_GETSP 2 /* código fcn para sys_sp(proc, &new_sp) */
03618 #define SYS_OLDSIG 3 /* código fcn para sys_oldsig(proc, sig) */
03619 #define SYS_FORK 4 /* código fcn para sys_fork(parent, child) */
03620 #define SVS_NEWMAP 5 /* código fcn para sys_newmap(procno, map_ptr) */
03621 #define SYS_COPY 6 /* código fcn para sys_copy(ptr) */
03622 #define SYS_EXEC 7 /* código fcn para sys_exec(procno, new_sp) */
03623 #define SYS_TIMES 8 /* código fcn para sys_times(procno, bufptr) */
03624 #define SYS_ABORT 9 /* código fcn para sys_abort() */
03625 #define SYS_FRESH 10  /* código fcn para sys_fresn() (sólo Atari) */
03626 #define SYS_KILL 11  /* código fcn para sys_kill(proc, sig) */
03627 #define SYS_GBOOT 12  /* código fcn para sys_gboot(procno, bootptr) */
03628 #define SYS_UMAP 13  /* código fcn para sys_umap(procno, etc) */
03629 #define SYS_MEM 14  /* código fcn para sys5_mem() */
03630 #define SYS_TRACE 15  /* código fcn para sys_trace(req, pid, addr, data) */
03631 #define SYS_VCOPY 16  /* código fcn para sys_vcopy(src_proc, dest_proc, vcopy_s, vcopy_ptr) */
03632
03633 #define SYS_SENDSIG 17  /* código fcn para sys_sendsig(&aigmsg) */
03634 #define SYS_SIGRETURN 18  /* código fcn para sys_sigreturn(&sigmsg) */
03635 #define SYS_ENDSIG 19  /* código fcn para sys_endsig(procno) */
03636 #define SYS_GETMAP 20  /* código fcn para sys_getmap(procno, map_ptr) */
03637
03638 #define HARDWARE -1  /* origen en mensajes gen. por interrup. */
03639

```

03640	/* Nombres de campos	de mensaje para mensajes a la tarea CLOCK. */
03641	#define DELTA TICKS	m6_11 /* intervalo de alarma en tics */
03642	#define FUNC TO CALL	m6_f1 /* apunta a la función por llamar */
03643	#define NEW TIME	m6_11 /* valor p/poner reloj (SETTIME) */
03644	#define CLOCKPROCNR	m6_i1 /* ¿qué pr-oc (o tarea) quiere alarma? */
03645	#define SECONDSLEFT	m6_11 /* ¿cuántos segundos quedaban? */
03646		
03647	/* Campos de mensaje	para mensajes a tareas por bloques y caracteres. */
03648	#define DEVICE	m2_i1 /* dispositivo princ./secund. */
03649	#define PROC NR	m2_i2 /* ¿Qué proc. quiere E/S? */
03650	#define COUNT	m2_i3 /* núm. bytes por transferir */
03651	#define REQUEST	m2_i3 /* código de solicitud iocti */
03652	#define POSITION	m2_11 /* distancia en el archivo */
03653	#define ADDRESS	m2_p1 /* dirección de buffer central */
03654		
03655	/* Nombres de campos	de mensaje para mensajes a la tarea TTY. */
03656	#define TTY LINE	DEVICE /* parám. de mensaje: linea de terminal */
03657	#define TTYREQUEST	COUNT /* parám. de mensaje: cód. solicitud iocti */
03658	#define TTYSPEK	POSITION /* parám. de mensaje: rapidez iocti, borrado */
03659	#define TTY FLAQS	m2_12 /* parám. de mensaje: modo tty iocti */
03660	#define TTYPGRP	m2_i3 /* parám. de mensaje: gpo. de procesos */
03661		
03662	/* Campos de mensaje	para respuest a de situac. QIC 02 de controlador de cinta */
03663	#define TAPE STAT0	m2_11
03664	#define TAPESTAT1	m2_12
03665		
03666	/* Campos de mensaje	empleados en mensajes de respuesta de tareas. */
03667	#define REP PROC NR	m2_i1 /* # de proc. por los que se hizo E/S */
03668	#define REPSTATUS	m2_i2 /* bytes transferidos o núm. de error */
03669		
03670	/* Nombres de campos	para mensaje de copia a SYSTASK. */
03671	#define SRCSPACE	m5_c1 /* espacio T o D (la pila es D) */
03672	#define SRC PROC NR	m5_i1 /* proceso del cual copiar */
03673	#define SRC BUFFER	m5_11 /* dir. virtual de donde vienen datos */
03674	#define DST SPACE	m5_c2 /* espacio T o D (la pila es D) */
03675	#define DST PROC NR	m5_i2 /* proceso al cual copiar */
03676	#define DSTBUFFER	m5_12 /* dir. virtual adonde van los datos */
03677	#define COPY_BYTES	m5_13 /* núm. de bytes por copiar */
03678		
03679	/* Nombres de campos	para contabilidad, SYSTASK y diversos. */
03680	#define USER TIME	m4_11 /* tiempo de usuario consumido por proc. */
03681	#define SYSTEM TIME	m4_12 /* tiempo de sistema consumido por proc. */
03682	#define CHILD UTIME	m4_13 /* tiempo usuario consum. por hijos del proc. */
03683	#define CHILD STIME	m4_14 /* tiempo sist. consum. por hijos del proc. */
03684	#define BOOTTICKS	m4_15 /* tics de reloj desde el arranque */
03685		
03686	#define PROC1	m1_i1 /* indica un proceso */
03687	#define PROC2	m1_i2 /* indica un proceso */
03688	#define PID	m1_i3 /* id de proceso pasado de MM a kernel */
03689	#define STACK_PTR	m1_p1 /* para apunt. a pila en sysexec, sysgetsp */
03690	#define PR	m6_i1 /* núm. de proc. para syssig */
03691	#define SIGNUU	m6_i2 /* núm. de señal para syssig */
03692	#define FUNC	m6_f1 /* apunt. a función para syssig */
03693	#define MEMPTR	m1_p1 /* dónde está mapa de memoria para sysnewmap */
03694	#define NAMEPTR	m1_p2 /* dónde está nombre de prog. para dmp */
03695	#define IP PTR	m1_p3 /* valor inicial de ip después de exec */
03696	#define SIG PROC	m2_i1 /* núm. de proc. para inform */
03697	#define SIG MAP	m2_11 /* lo usa kernel p/pasar mapa de bits de señal */
03698	#define SIGMSGPTR	m1_i1 /* apunt. a info. p/crear pila p/atrap. señales */
03699	#define SIQCTXTPTR	m1_p1 /* apunt. a info. p/restaurar contexto señal */

```

+++++
 include/minix/boot.h
+++++

03700 /* boot.h */
03701
03702 #ifndef BOOT H
03703 #define BOOTH
03704
03705 /* Redefinir los dispositivos raíz e imagen de raíz como variables
03706 " Esto reduce las diferencias pero puede causar confusión futura.
03707 */
03708 #define ROOT^DEV (bootpar'ameters .bprotootdev)
03709 #define IMAGEDEV (bootparanieters .bpramimagedev)
03710
03711 /* Números de dispositivo de discos RAM, flexible y duro.
03712 * h/com.h define RAM/DEV pero sólo como número secundario.
03713 */
03714 #define DEV FD0 0x200
03715 #define DEVHDO 0x300
03716 #define DEVRAM 0x100
03717 #define DEVSCSI 0x700 /* sólo Atari TT */
03718
03719 /* Estructura para contener parámetros de arranque. */
03720 struct bparam s
03721 {
03722 devt bprotootdev;
03723 dev^t bbraininiagedev;
03724 unsigned short bbrainsize;
03725 unsigned snort bp processor;
03726 };
03727
03728 extern struct bpar-am s boot parameters;
03729 #endif /* BOOTH */

```

```

+++++
 include/minix/keymap.h
+++++

03800 /* keymap .h - define mapa Autor: Marcus Hampel
03801 */
03802 #ifndef SYS KEYMAP H
03803 #define SYS KEYMAPH
03804
03805 #define C(c) ((c) & 0X1F) /* Mapear a código de control */
03806 #define A(c) ((c) | 0X80) /* Activar- bit 8 (ALT) */
03807 #define CA(C) A(C(c)) /* Control-Alt */
03808 #define L(c) ((c) : HASCAPS) /* Agregar atrib. "Bloq. Mayús. activo" */
03809
03810 #define EXT 0X0100 /* Teclas de fuñe. Normales */
03811 #define CTRL 0X0200 /* Tecla control */
03812 #define SHIFT 0X0400 /* Tecla shift */
03813 #define ALT 0x0800 /* Tecla alt */
03814 #define EXTKEY 0X1000 /* código de tecla extendido */

```

```

83815 #define HASGAPS 0x8000 /* Bloq. Mayús- activo */
83816
83817 /* Subteclado numérico */
83818 #define HOME (0x01 + EXT)
83819 #define END (0x02 + EXT)
83820 #define UP (0x03 + EXT)
83821 #define DOWN (0x04 + EXT)
83822 #define LEFT (0x05 + EXT)
83823 #define RIGHT (0x06 + EXT)
83824 #define PGUP (0x07 + EXT)
83825 #define PGDN (0x08 + EXT)
83826 #define MID (0x09 + EXT)
83827 #define NMIN (0x0A + EXT)
83828 #define PLUS (0x0B + EXT)
83829 #define INSRT (0x0C + EXT)
83830
83831 /* Alt + Subteclado numérico
83832 #define AHOME (0x01 + ALT)
83833 #define AEND (0x02 + ALT)
83834 #define AUP (0x03 + ALT)
83835 #define ADOWN (0x04 + ALT)
83836 #define ALEFT (0x05 + ALT)
83837 #define ARIGHT (0x06 + ALT)
83838 #define APGUP (0x07 + ALT)
83839 #define APGDN (0x08 + ALT)
83840 #define AMID (0x09 + ALT)
83841 #define ANMIN (0x0A + ALT)
83842 #define AFLÚS (0x0B + ALT)
83843 #define AINSRT (0x0C + ALT)
83844
83845 /* Ctri + Subteclado numérico
83846 #define CHOME (0x01 + CTRL)
83847 #define CEND (0x02 + GTRL)
83848 #define CUP (0x03 + CTRL)
83849 #define CDOWN (0x04 + CTRL)
83850 #define CLEFT (0x05 + CTRL)
83851 #define CRIGHT (0x06 + CTRL)
83852 #define CPGUP (0x07 + CTRL)
83853 #define CPGDN (0x08 + CTRL)
83854 #define CMID (0x09 + CTRL)
83855 #define CNMIN (0x0A + CTRL)
83856 #define CPLUS (0x0B + CTRL)
83857 #define CINSRT (0x0C + CTRL)
83858
83859 /* Teclas locales */
83860 #define CALOCK (0x0D + EXT) /* bloq. mayús. */
83861 #define NLOCK (Bx0E + EXT) /* bloq. núm. */
83862 #define SLOCK (0x0F + EXT) /* bloq. despl. */
83863
83864 /* Teclas de función */
83865 #define F1 (0x10 + EXT)
83866 #define F2 (0x11 + EXT)
83867 #define F3 (0x12 + EXT)
83868 #define F4 (0x13 + EXT)
83869 #define F5 (0x14 + EXT)
83870 #define F6 (0x15 + EXT)
83871 #de-fine F7 (0x16 + EXT)
83872 #define F8 (0x17 + EXT)
83873 #define F9 (0x18 + EXT)
83874 #define F10 (0x19 + EXÍ)

```

```

03875 #define F11 (0X1A + EXT)
03876 #define F12 (0X1B + EXT)
03877
03878 /* Alt+Fn */
03879 #define AF1 (0x10 + ALT)
03880 #define AF2 (0x11 + ALT)
03881 #define AF3 (0X12 + ALT)
03882 #define AF4 (0x13 + ALT)
03883 #define AF5 (0x14 + ALT)
03884 #define AF6 (0x15 + ALT)
03885 #define AF7 (0X16 + ALT)
03886 #define AF8 (0X17 + ALT)
03887 #define AF9 (0x18 + ALT)
03888 #define AF10 (0x19 + ALT)
03889 #define AF11 (0X1A + ALT)
03890 #define AF12 (0X18 + ALT)
03891
03892 /* Ctrl+Fn */
03893 #define CF1 (0x10 + CTRL)
03894 #define CF2 (0X11 + CTRL)
03895 #define CF3 (0X12 + CTRL)
03896 #define GF4 (0x13 + CTRL)
03897 #define CF5 (0x14 + CTRL)
03898 #define CF6 (0x15 + CTRL)
03899 #define CF7 (0x16 + CTRL)
03900 #define CF8 (0X17 + CTRL)
03901 #define GF9 (0x18 + CTRL)
03902 #define CF10 (0x19 + CTRL)
03903 #define CF11 (0X1A + CTRL)
03904 #define CF12 (0X1B + CTRL)
03905
03906 /* Shift+Fn */
03907 #define SF1 (0x10 + SHIFT)
03908 #define SF2 (0x11 + SHIFT)
03909 #define SF3 (0x12 + SHIFT)
03910 #define SF4 (0x13 + SHIFT)
03911 #define SF5 (0x14 + SHIFT)
03912 #define SF6 (0x15 + SHIFT)
03913 #define SF7 (0x16 + SHIFT)
03914 #define SP8 (0x17 + SHIFT)
03915 #define SF9 (0x18 + SHIFT)
03916 #define SF10 (0x19 + SHIFT)
03917 #define SF11 (0X1A + SHIFT)
03918 #define SF12 (0X1B + SHIFT)
03919
03920 /* Alt+Shift+Fn */
03921 #define ASF1 (0X10 + ALT + SHIFT)
03922 #define ASF2 (0x11 + ALT + SHIFT)
03923 #define ASF3 (0x12 + ALT + SHIFT)
03924 #define ASF4 (0x13 + ALT + SHIFT)
03925 #define ASF5 (0x14 + ALT + SHIFT)
03926 #define ASF6 (0x15 + ALT + SHIFT)
03927 #define ASF7 (0x16 + ALT + SHIFT)
03928 #define ASF8 (0x17 + ALT + SHIFT)
03929 #define ASF9 (0x18 + ALT + SHIFT)
03930 #define ASF10 (0x19 + ALT + SHIFT)
03931 #define ASF11 (0X1A + ALT + SHIFT)
03932 #define ASF12 (0X1B + ALT + SHIFT)
03933
03934 #define MAPCOLS 6 /* Nùm. de cols. en mapa de teclas */

```

```

03935 #define NR_SCAN_CODES 0x80 /* Núm. códigos detec. (filas en mapa) */
03936
03937 typeDef unsigned short keymap_tt[NR_SCAN_CODES * MAP_COLS];
03938
03939 #define KEYJ1AGIC "KMAZ" /* número mágico del arch. de mapa de teclas */
03940
03941 #endif /* _SYS_KEYMAP_H */

+++++
include/minix/partition.h
++++

04000 /* minix/partition.h Autor: Kees J. Bot
04001 *
04002 * Lugar de una partición en disco y la geometría de disco,
04003 * para usarse con los ioctl DIOCGETP y DIOCSETP,
04004 */
04005 #ifndef _MINIX_PARTITION_H
04006 #define UINIX_PARTITION_H
04007
04008 struct partition {
04009 u32_t base; /* distancia en bytes a inicio de partición */
04010 u32_t size; /* número de bytes en la partición */
04011 unsigned cylinders; /* geometría de disco */
04012 unsigned heads;
04013 unsigned sectors;
04014 };
04015 #endif /* MINIX PARTITION H */

+++++
include/ibm/partition.n
++++

04100 /* Descripción de una entrada de la tabla de particiones */
04101 #endif _PARTITION_H */
04102 #define _PARTITION_H */
04103
04104 struct pact^ent ry {
04105 unsigned char bootind; /* indicador de arranque Ó/ACTIVE^FLAG */
04106 unsigned char start^head; /* valor de cabeza p/primer sector */
04107 unsigned char star'tsec; /* valor sector + bits cil. p/ier. sector */
04108 unsigned char startcyl; /* valor de pista p/ier. sector */
04109 unsigned char sysind; /* indicador de sistema */
04110 unsigned char last^head; /* valor de cabeza p/últ. sector */
04111 unsigned char last^sec; /* val. sector + bits cil. p/últ. sector */
04112 unsigned char last^cyl; /* valor de pista p/últ. sector */
04113 unsigned long lowsec; /* 1er. sector lógico */
04114 unsigned long size; /* tamaño de partición en sectores */
04115 };
04116
04117 #define ACTIVE_FLAG 0x80 /* valor de activo en campo bootind (hd0) */
04118 #define NR_PARTITIONS 4 /* # entradas en tabla de partic. */
04119 #define PART_TABLE_OFFSET 0x1 BE /* dist. de tabla de partic. en sec. arranque */

```

```

04120 /* Tipos de particiones.*/
04121 #define MINIX_PART 0x81 /* Tipo de partición Minix */
04122 #define NO_PART 0x00 /* entrada no utilizada */
04123 #define OLD_MINIX_PART 0x80  /* creada antes de 1.4b, obsoleta */
04124 #define EXT_PART 0x05 /* partición extendida */
04125
04126
04127 #endif /* PARTITION H */

```

```

src/kernel/kernel.h

```

```

04200 /* Ésta es la cabecera maestra del kernel; incluye algunos otros archivos
04201 * y define las principales constantes.
04202 */
04203 #define POSIX_SOURCE 1 /* decir a cabeceras que incluyan cosas POSIX */
04204 #define MINIX 1 /* decir a cabeceras que incluyan cosas UINIX */
04205 #define SYSTEM 1 /* decir a cabeceras que éste es el kernel */
04206
04207 /* Lo siguiente es tan básico que todo archivo *.c lo obtiene automáticamente.*/
04208 #include <minix/con-Fig.h> /* DEBE ser primero */
04209 #include <ansi.h> /* DEBE ser segundo */
04210 ffinclude<sys/types.h>
04211 #include <minix/const.h>
04212 #include <minix/type.h>
04213 #include <minix/syslib.h>
04214 ffinclude<string.h>
04215 #include <limits.h>
04216 #include <err'no.h>
04217
04218
04219 #include "const.h"
04220 #include "type.h"
04221 #include "proto.h"
04222 #include "glo.h"

```

```

src/kernel/const.h

```

```

04300 /* Constantes generales empleadas por el kernel.*/
04301
04302 #if (CHIP == INTEL)
04303
04304 #define K_STACK_BYTES 1024 /* # bytes para la pila del kernel */
04305
04306 #define INIT_PSW 0x0200 /* psw inicial */
04307 #define IHIT_TASK_PSW 0x1200 /* psw inicial para tareas (con IOPL 1)*/
04308 #define TRACEBIT 0x100 /* OR esto con psw en proc[] p/rastreo */
04309 #define SETPSW(rp, new) /* sólo permite activar ciertos bits */\
04310 ((rp)->p_reg.psw = (rp)->p_reg.psw & -0xCD5 | (new) & 0xCD5)
04311
04312 /* Sp inicial para mm, fs e init.
04313 * 2 bytes para salto corto
04314 * 2 bytes no utilizados

```

```

04315 * 3 palabras para init_org[], sólo lo usa fs
04316 * 3 palabras p/trampa de depurador en modo real (de hecho necesita 1 más)
04317 * 3 palabras para guardar y reiniciar temporales
04318 * 3 palabras para interrupción
04319 * No dejar margen, para eliminar errores pronto.
04320 */
04321 #define INII_SP (2 + 2 + 3 * 2 + 3 * 2 + 3 * 2 + 3 * 2)
04322
04323 #define HCLICK_SHIFT 4 /* 10g2 de HCLICK_SIZE */
04324 #define HCLICK_SIZE 16 /* magia de conversión de seg. de hardware */
04325 #if CLICK_SIZE >= HCLICK_SIZE
04326 #define click_to_hclick(n) ((n) « (CLICK_SHIFT -HCLICK_SHIFT))
04327 #else
04328 #define click_to_hclick(n) ((n) » (HCLICK_SHIFT -CLICK_SHIFT))
04329 #endif
04330 #define hclick_to_physb(n) ((phys_bytes)(n) « HCLICK_SIZE)
04331 #define physb_to_hclick(n) ((n) » HCLICK_SIZE)
04332
04333 /* Vectores de interrupción definidos/reservados por el procesador.*/
04334 #define DIVIDE_VECTOR 0 /* error de división */
04335 #define DEBUG_VECTOR 1 /* paso a paso (rastreo) */
04336 #define NMI_VECTOR 2 /* interrupción no enmascarable */
04337 #define BREAKPOINT_VECTOR  3 /* punto de corte en software */
04338#define OVERFLOW_VECTOR 4 /* de INTO */
04339
04340 /* Vector de llamada al sistema fijo.*/
04341 #define SYS_VECTOR 32 /* llamadas se hacen con int SYSVEC */
04342 #define SYS386_VECTOR 33 /* excepto llamadas 386 usan esto */
04343 #define LEVEL0_VECTOR 34 /* para ejecutar una función en nivel 0 */
04344
04345 /* Bases irq apropiadas para interrupciones por hardware. Reprogramar 8259(S)
04346 * con predeterminados de PC BIOS ya que BIOS no respeta todos los vectores
04347 * reservados por el procesador (0 a 31).
04348 */
04349 #define BIOS_IRO0_VEC 0x08/* base de vectores IRO0-7 empleada por BIOS */
04350 #define BIOS_IRO8_VEC 0x70/* base de vectores IRO8-15 empleada por BIOS */
04351 #define IRO0_VECTOR 0x28  /* +/- arbitrario pero > SYS_VECTOR */
04352 #define IRQ8_VECTOR 0x30  /* juntos por sencillez */
04353
04354 /* Números de interrupciones de hardware.*/
04355 #define NR_IRQ_VECTORS 16
04356 #define CLOCK_IRQ 0
04357 #define KEYBOARD_IRQ 1
04358 #define CASCADE_IRQ 2  /* habil. cascada para 20. controlador AT */
04359 #define ETHER_IRQ 3  /* vector interrup. ethernet predeterm. */
04360 #define SECONDARY_IRQ 3  /* vector interrup. RS232 p/puerto 2 */
04361 #define RS232_IRQ 4  /* vector interrup. RS232 p/puerto 1 */
04362 #define XT_WINI_IRQ 5  /* xt winchester */
04363 #define FLOPPY_IRQ 6  /* disco flexible */
04364 #define PRINTER_IRQ 7
04365 #define AT_WINI_IRQ 14 /* at winchester */
04366
04367 /* Número de interrupción a vector de hardware.*/
04368 #define BIOS_VECTOR(irq) \
04369 (((irq) < 8 ? BIOS_IRO0_VEC : BIOS_IRO8_VEC) + ((irq) & 0x07))
04370 #define VECTOR(irq) \
04371 (((irq) < 8 ? IRQ0_VECTOR : IRQ8_VECTOR) + ((irq) & 0x07))
04372
04373 /* Vectores de parámetros de disco duro BIOS.*/
04374 #define WINI_0_PARM_VEC 0x41

```

```

04375 #define WINI_1_PARM_VEC 0x46
04376
04377 /* Puertos del controlador de interrupciones 8259A.*/
04378 #define INT_CTL 0x20 /* puerto de E/S p/contrOI. interrup.*/
04379 #define INT_CTLMASK 0x21 /* activar bit s en este puerto inhabi. ints.*/
04380 #define INT2_CTL 0xA0 /* puerto E/S p/20. control. interrup.*/
04381 #define INT2_CTLMASK 0xA1 /* activar bits en este puerto inhabi. ints.*/
04382
04383 /* Números mágicos para el controlador de interrupciones.*/
04384 #define ENABLE 0x20 /* código p/rehabilitar después de una int.*/
04385
04386 /* Tamaños de las tablas de memoria.*/
04387 #define NR_MEMS 3 /* número de trozos de memoria*/
04388
04389 /* Puertos diversos.*/
04390 #define PCR 0x65 /* Registro de Control Plano*/
04391 #define PORT_B 0x61 /* puerto E/S p/puerto B 8255 (tecl. alarma..)*/
04392 #define TIMER0 0x40 /* puerto E/S p/canal 0 temporizador*/
04393 #define TIMER2 0x42 /* puerto E/S p/canal 2 temporizador*/
04394 #define TIMER_MODE 0x43 /* puerto E/S p/control de modo temporiz.*/
04395
04396 #endif /* (CHIP == INTEL)*/
04397
04398 #if (CHIP == M68000)
04399
04400 #define K_STACK_BYTES 1024 /* núm. bytes para pila del kernel*/
04401
04402 /* Tamaños de tablas de memoria.*/
04403 #define NR_MEMS 2 /* número de trozos de memoria*/
04404
04405 /* p_reg contiene: d0-d7, a0-a6, en ese orden.*/
04406 #define NR_REGS 15 /* # regs. grales. en cada ranura proc.*/
04407
04408 #define TRACEBIT 0x8000 /* O esto con psw en proc[] p/rastreo*/
04409 #define SETPSW(rp, new) rp->p_reg.psw = (rp)->p_reg.psw & -0xFF : (new) & 0xFF
04410
04411
04412 #define MEM_BYTES 0xffffffff /* tamaño de memoria para /dev/mem*/
04413
04414 #ifdef --ACK-
04415 #define FSTRUCOPY
04416 #endif
04417
04418 #endif /* (CHIP == M68000)*/
04419
04420 /* Lo siguiente pertenece a colas de planificación.*/
04421 #define TASK_Q 0 /* tareas listas planif. vía cola 0*/
04422 #define SERVER_Q 1 /* servidores listos planif. vía cola 1*/
04423 #define USER_Q 2 /* usuarios listos planif. vía cola 2*/
04424
04425 #if (MACHINE == ATARI)
04426 #define SHADOW_Q 3 /* procesos ejecutables pero en sombra*/
04427 #define NQ 4 /* núm. colas de planificación*/
04428 #else
04429 #define NQ 3 /* núm. colas de planificación*/
04430 #endif
04431
04432 /* Valores devueltos por Env_parse().*/
04433 #define EP_UNSET 0 /* variable no establecida*/
04434 #define EP_OFF 1 /* var = off*/

```

```

04435 #define EP_ON 2 /* var = on (o campo en blanco) */
04436 #define EP_SET 3 /* var = 1 :2:3 (campo no en blanco) */
04437
04438 /* Para traducir una dirección en espacio de kernel a dir. física. Es lo mismo que
04439 * umap(proc_ptr, D, vir, sizeof(*vir)), pero mucho menos costoso.
04440 */
04441 #define vir2phys(vir) (data_base + (vir_bytes) (vir))
04442
04443 #define printf printk /* el kernel usa printk, no printf */
04444
04445 src/kernel/type.h
04446
04447
04448 04500 #ifndef TVPE_H
04449 04501 #define TVPE_H
04450
04451 04503 typedef _PROTOTVPE( void task_t, (void) );
04452 04504 typedef _PROTOTVPE( int (*rdwt_t), (message *m_ptr) );
04453 04505 typedef _PROTOTVPE( void (*watchdog_t), (void) );
04454
04455 struct tasktab {
04456 task_t *initial_pc;
04457 int stksize;
04458 char name[8];
04459 };
04460
04461 struct memory {
04462 phys_ticks base;
04463 phys_ticks size;
04464 };
04465
04466 /* Administración del escrutinio por reloj. */
04467 struct milli_state {
04468 unsigned long accum_count; /* tics de reloj acumulados */
04469 unsigned prev_count; /* valor previo del reloj */
04470 };
04471
04472 #if (CHIP == INTEL)
04473 typedef unsigned port_t;
04474 typedef unsigned segm_t;
04475 typedef unsigned reg_t; /* registro de máquina */
04476
04477 /* La organización del marco de pila depende del software, pero por eficiencia se
04478 * organiza a modo de simplificar al máximo el código de ensamblador para usarlo.
04479 * El modo 80286 protegido y todos los reales usan el mismo marco, hecho con
04480 * registros de 16 bits. El modo real no tiene conmutación automática de pila, así
04481 * que poco se pierde usando el marco 286 con él. El 386 sólo difiere en tener
04482 * registros de 32 bits y más registros de segmento. Se usan los mismos nombres en
04483 * los registros para evitar diferencias en el código.
04484 */
04485 struct stackframe_s { /* proc_ptr apunta aquí */
04486 #if _WORD_SIZE == 4
04487 u16_t gs; /* última cosa en pila por save */
04488 u16_t fs; /* */
04489
04490 #endif
04491 u16_t es; /* I */
04492 u16_t ds; /* I */
04493 reg_t di; /* en C no se accede de di a cx */
04494

```

```

04545 regt si; /* orden es p/concordar con pusha/popa */
04546 regt fp; /* bp */
04547 regt st; /* agujero para otra copia de sp */
04548 regt bx; /* | */
04549 regt dx; /* | */
04550 regt ex; /* | */
04551 regt retreg; /* ax y anteriores en pila por save */
04552 reat retadr; /* dir. retorno p/save() en código ensamb. */
04553 regt pe; /* " últ. cosa en pila por interrupción */
04554 regt es; /* | */
04555 regt psw; /* | */
04556 regt sp; /* | */
04557 regt ss; /* en pila por- CPU durante interrupción */
04558 };
04559
04560 struct segdescs { /* descriptor de segmento p/modo protegido */
04561 U16_t iimitlow;
04562 ui6_t baselow;
04563 u8_t basemiddle;
04564 u8_t access;  /* |P|DL|1|X|E|R|A| */
04565 #if WORDSIZE == 4
04566 u8_t granularity; /* |G|X|0|AILIMT|
04567 u8_t basehigh;
04568 #else
04569 u16_t reserved;
04570 #endif
04571 };
04572
04573 typedef  PROTOTYPE( int ( *irqhandlert), (int irq) );
04574
04575 #endif /* (CHIP == INTEL) */
04576
04577 #if (CHIP == M68000)
04578 typedef  PROTOTYPE( VOid (*dmaintt), (void) );
04579
04580 typedef  u32t regt; /* registro de máquina */
04581
04582 /* El nombre y campos de este struct se escogieron p/compatibilidad con PC. */
04583 struct stackframe s {
04584 reg_t retreg; /* d0 */
04585 reg_t d1;
04586 reg_t d2;
04587 reg_t d3;
04588 reg_t d4;
04589 reg_t d5;
04590 reg_t d6;
04591 reg_t d7;
04592 reg_t a0;
04593 reg_t a1;
04594 reg_t a2;
04595 reg_t a3;
04596 reg_t a4;
04597 reg_t a5;
04598 reg_t fp; /* también conocido como a6 */
04599 reg_t sp; /*• también conocido como a7 */
04600 reg_t pe;
04601 u16_t pSW;
04602 U16_t dummy; /* hacer tamaño múltiplo de regt para system.c
04603 };
04604

```

```

04605 struct fsave {
04606 struct cpu_state {
04607 u16_t i_format;
04608 u32_t i_addr;
04609 u16_t i_state[4];
04610 } cpu_state;
04611 struct state_frame {
04612 u8_t frame_type;
04613 u8_t frame_size;
04614 u16_t reserved;
04615 u8_t frame[212];
04616 } state_frame;
04617 struct fpp_model {
04618 u32_t fpcer;
04619 u32_t fpsr;
04620 u32_t fpiar;
04621 struct fpN {
04622 u32_t high;
04623 u32_t low;
04624 u32_t mid;
04625 } fpN[8];
04626 } fpp_model;
04627 };
04628 #endif /* (CHIP == M68000) */
04629
04630 #endif /* TYPE_H */

```

src/kernel/proto.h

```

04700 /* Prototipos de funciones.*/
04701
04702 #ifndef PROTO_H
04703 #define PROTO_H
04704
04705 /* Declaraciones de struct.*/
04706 struct proc;
04707 struct tty;
04708
04709 /* at_wini.c, wini.c */
04710 _PROTOTYPE( void winchester_task, (void) );
04711 _PROTOTYPE( void at_winchester_task, (void) );
04712
04713 /* clock.c */
04714 _PROTOTYPE( void clock_task, (void) );
04715 _PROTOTYPE( void clock_stop, (void) );
04716 _PROTOTYPE( clock_t get_uptime, (void) );
04717 _PROTOTYPE( void syn_alarm_task, (void) );
04718
04719 /* dmp.c */
04720 _PROTOTYPE( void map_dmp, (void) );
04721 _PROTOTYPE( void p_dmp, (void) );
04722 _PROTOTYPE( void reg_dmp, (struct proc *rp) );
04723
04724 /* dp8390.c */

```

```
04725 _PROTOTYPE( void dp8390 task, (void) );  
04726 _PROTOTYPE( void dp dump, (void) );  
04727 _PROTOTYPE( void dp8390_stop, (void) );  
04728  
04729 /* floppy.c, stfloppy.c */  
04730 _PROTOTYPE( void floppy_task, (void) );  
04731 _PROTOTYPE( void floppy_stop, (void) );  
04732  
04733 /* main.c, stmain.c */  
04734 _PROTOTYPE( void main, (void) );  
04735 _PROTOTYPE( void panic, (const char *s, int n) );  
04736  
04737 /* memory.c */  
04738 _PROTOTYPE( void mem_task, (void) );  
04739  
04740 /* misc.c */  
04741 _PROTOTYPE( int env parse, (char *env, char *fmt, int field,  
04742 --long *param, long min, long max) );  
04743  
04744 /* printer.c, stprint.c */  
04745 _PROTOTYPE( void printer_task, (void) );  
04746  
04747 /* proc.c */  
04748 _PROTOTYPE( void interrupt, (int task) );  
04749 _PROTOTYPE( int lock_mini_send, (struct proc *caller_ptr,  
04750 int dest, message *m_ptr) );  
04751 _PROTOTYPE( void lock_pick proc, (void) );  
04752 _PROTOTYPE( void lock-ready, (struct proc *rp) );  
04753 _PROTOTYPE( void lock-sched, (void) );  
04754 _PROTOTYPE( void lock-unready, (struct proc *rp) );  
04755 _PROTOTYPE( int sys call, (int function, int src_dest, message *m_ptr) );  
04756 _PROTOTYPE( void unhold, (void) );  
04757  
04758 /* rs232.c */  
04759 _PROTOTYPE( void rs_init, (struct tty *tp) );  
04760  
04761 /* system.c */  
04762 _PROTOTYPE( void cause_sig, (int proc_nr, int sig_nr) );  
04763 _PROTOTYPE( void inform, (void) );  
04764 _PROTOTYPE( phys_bytes numap, (int proc_nr, vir_bytes vir_addr,  
04765 vir bytes bytes) );  
04766 _PROTOTYPE( void sys task, (void) );  
04767 _PROTOTYPE( phys bytes umap, (struct proc *rp, int seg, vir_bytes vir_addr,  
04768 -vir_bytes bytes) );  
04769  
04770 /* tty.c */  
04771 _PROTOTYPE( void handle events, (struct tty *tp) );  
04772 _PROTOTYPE( void sigchar, (struct tty *tp, int sig) );  
04773 _PROTOTYPE( void tty task, (void) );  
04774 _PROTOTYPE( int in_process, (struct tty *tp, char *buf, int count) );  
04775 _PROTOTYPE( void out process, (struct tty *tp, char *bstart, char *bpos,  
04776 --char *bend, int *icount, int *ocount) );  
04777 _PROTOTYPE( void tty_wakeup, (clock_t now) );  
04778 _PROTOTYPE( void tty_reply, (int code, int replyee, int proc_nr,  
04779 int status) );  
04780 _PROTOTYPE( void tty_devnop, (struct tty *tp) );  
04781  
04782 /* biblioteca */  
04783 _PROTOTYPE( void *_memcpy, (void *_s1, const void *_s2, size_t _n) );  
04784
```

```

04785 #if(CHIP == INTEL)
04786
04787 /* cloc~.c */
04788 _PROTOTYPE( void milli_start, (struct milli_state *msp) ) ;
04789 _PROTOTYPE( unsigned milli_elapsed, (struct milli_state *msp) ) ;
04790 _PROTOTYPE( void milli_delay, (unsigned millisec) ) ;
04791
04792 /* console.c */
04793 _PROTOTYPE( void cons_stop, (void) ) ;
04794 _PROTOTYPE( void putk, (int c) ) ;
04795 _PROTOTYPE( void scr_init, (struct tty *tp) ) ;
04796 _PROTOTYPE( void toggle_scroll, (void) ) ;
04797 _PROTOTYPE( int con_loadfont, (phys_bytes user_phys) ) ;
04798 _PROTOTYPE( void select_console, (int cons_line) ) ;
04799
04800 /* cstart.c */
04801 _PROTOTYPE( void cstart, (U16_t cs, U16_t ds, U16_t mcs, U16_t mds,
04802 U16_t parmoff, U16_t parmsize) ) ;
04803 _PROTOTYPE( char *k_getenv, (char *name) ) ;
04804
04805 /* exception.c */
04806 _PROTOTYPE( void exception, (unsigned vec_nr) ) ;
04807
04808 /* i8259.c */
04809 _PROTOTYPE( irq_handler_t get_irq_handler, (int irq) ) ;
04810 _PROTOTYPE( void put_irq_handler, (int irq, irq_handler_t handler) ) ;
04811 _PROTOTYPE( void intr_init, (int mine) ) ;
04812
04813 /* keyboard.c */
04814 _PROTOTYPE( void kb_init, (struct tty *tp) ) ;
04815 _PROTOTYPE( int kbd=loadmap, (phys_bytes user_phys) ) ;
04816 _PROTOTYPE( void wreboot, (int how) ) ;
04817
04818 /* klib*.s */
04819 _PROTOTYPE( void bios13, (void) ) ;
04820 _PROTOTYPE( phys_bytes check_mem, (phys_bytes base, phys_bytes size) ) ;
04821 _PROTOTYPE( void cp_mess, (int src,phys_clicks src_clicks,vir_bytes src_offset,
04822 phys_clicks dst_clicks, vir_bytes dst_offset) ) ;
04823 _PROTOTYPE( int in_byte, (port t port) ) ;
04824 _PROTOTYPE( int in=word, (port=t port) ) ;
04825 _PROTOTYPE( void lock, (void) ) ;
04826 _PROTOTYPE( void unlock, (void) ) ;
04827 _PROTOTYPE( void enable_irq, (unsigned irq) ) ;
04828 _PROTOTYPE( int disable_irq, (unsigned irq) ) ;
04829 _PROTOTYPE( u16_t mem_rdw, (segm_t segm, vir_bytes offset) ) ;
04830 _PROTOTYPE( void out_byte, (port t port, int value) ) ;
04831 _PROTOTYPE( void out=word, (port=t port, int value) ) ;
04832 _PROTOTYPE( void phys_copy, (phys_bytes source, phys_bytes dest,
04833 phys_bytes count) ) ;
04834 _PROTOTYPE( void port_read, (unsigned port, phys_bytes destination,
04835 unsigned bytcount) ) ;
04836 _PROTOTYPE( void port_read_byte, (unsigned port, phys_bytes destination,
04837 unsigned bytcount) ) ;
04838 _PROTOTYPE( void port_write, (unsigned port, phys_bytes source,
04839 unsigned bytcount) ) ;
04840 _PROTOTYPE( void port_write_byte, (unsigned port, phys_bytes source,
04841 unsigned bytcount) ) ;
04842 _PROTOTYPE( void reset, (void) ) ;
04843 _PROTOTYPE( void vid vid copy, (unsigned src, unsigned dst, unsigned count) ) ;
04844 _PROTOTYPE( void mem=vid=cOPY, (u16_t *src, unsigned dst, unsigned count) ) ;

```

```

04845 _PROTOTYPE( void leve10, (void (*func) (void)) );  

04846 _PROTOTYPE( void monitor, (void) );  

04847  

04848 /* misc.c */  

04849 _PROTOTYPE( void mem_init, (void) );  

04850  

04851 /* mpx*.s */  

04852 _PROTOTYPE( void idle_task, (void) );  

04853 _PROTOTYPE( void restart, (void) );  

04854  

04855 /* Las siguientes nunca se invocan desde C (procs. asm puros). */  

04856  

04857 /* Manejadores de excepc. (modo real o protegido) en orden numérico. */  

04858 void _PROTOTYPE( int00, (void) ), _PROTOTYPE( divide_error, (void) );  

04859 void _PROTOTYPE( int01, (void) ), _PROTOTYPE( single_step_exception, (void) );  

04860 void _PROTOTYPE( int02, (void) ), _PROTOTYPE( nmi, (void) );  

04861 void _PROTOTYPE( int03, (void) ), _PROTOTYPE( breakpoint_exception, (void) );  

04862 void _PROTOTYPE( int04, (void) ), _PROTOTYPE( overflow, (void) );  

04863 void _PROTOTYPE( int05, (void) ), _PROTOTYPE( bounds_check, (void) );  

04864 void _PROTOTYPE( int06, (void) ), _PROTOTYPE( inval_opcode, (void) );  

04865 void _PROTOTYPE( int07, (void) ), _PROTOTYPE( copr_not_available, (void) );  

04866 void _PROTOTYPE( double_fault, (void) );  

04867 void _PROTOTYPE( copr_seg_overrun, (void) );  

04868 void _PROTOTYPE( inval_tss, (void) );  

04869 void _PROTOTYPE( segment_not_present, (void) );  

04870 void _PROTOTYPE( stack_exception, (void) );  

04871 void _PROTOTYPE( general_protection, (void) );  

04872 void _PROTOTYPE( page_fault, (void) );  

04873 void _PROTOTYPE( copr_error, (void) );  

04874  

04875 /* Manejadores de interrupciones de hardware. */  

04876 _PROTOTYPE( void hwint00, (void) );  

04877 _PROTOTYPE( void hwint01, (void) );  

04878 _PROTOTYPE( void hwint02, (void) );  

04879 _PROTOTYPE( void hwint03, (void) );  

04880 _PROTOTYPE( void hwint04, (void) );  

04881 _PROTOTYPE( void hwint05, (void) );  

04882 _PROTOTYPE( void hwint06, (void) );  

04883 _PROTOTYPE( void hwint07, (void) );  

04884 _PROTOTYPE( void hwint08, (void) );  

04885 _PROTOTYPE( void hwint09, (void) );  

04886 _PROTOTYPE( void hwint10, (void) );  

04887 _PROTOTYPE( void hwint11, (void) );  

04888 _PROTOTYPE( void hwint12, (void) );  

04889 _PROTOTYPE( void hwint13, (void) );  

04890 _PROTOTYPE( void hwint14, (void) );  

04891 _PROTOTYPE( void hwint15, (void) );  

04892  

04893 /* Manejadores de interrupciones de software, en orden numérico. */  

04894 _PROTOTYPE( void trp, (void) );  

04895 _PROTOTYPE( void s_call, (void) ), _PROTOTYPE( p_s_call, (void) );  

04896 _PROTOTYPE( void leve10_call, (void) );  

04897  

04898 /* printer.c */  

04899 _PROTOTYPE( void pr_restart, (void) );  

04900  

04901 /* protect.c */  

04902 _PROTOTYPE( void prot_init, (void) );  

04903 _PROTOTYPE( void init_codeseg, (struct segdesc_s *segdp, phys_bytes base,  

04904 phys_bytes size, int privilege) );

```

```

04905 _PROTOTYPE( void init_dataseg, (struct segdesc_s *segdp, phys_bytes base,
04906 _phys_bytes size, int privilege) );
04907 _PROTOTYPE( phys_bytes seg2phys, (U16_t seg) );
04908 _PROTOTYPE( void enable_iop, (struct proc *pp) );
04909
04910 /* pty.c */
04911 _PROTOTYPE( void do_pty, (struct tty *tp, message *m_ptr) );
04912 _PROTOTYPE( void pty_init, (struct tty *tp) );
04913
04914 /* system.c */
04915 _PROTOTYPE( void alloc_segments, (struct proc *rp) );
04916
04917 #endif /* (CHIP == INTEL) */
04918
04919 #endif /* PROTO_H */
+++++
src/kernel/glo.h
+++++
05000 /* Variables globales empleadas en el kernel. */
05001
05002 /* EXTERN se define como extern excepto en table.c. */
05003 #ifndef _TA8LE
05004 #undef EXTERN
05005 #define EXTERN
05006 #endif
05007
05008 /* Memoria del kernel. */
05009 EXTERN phys_bytes code_base; /* base del código del kernel */
05010 EXTERN phys_bytes data_base; /* base de datos del kernel */
05011
05012 /* Comunicaciones de interrupciones de bajo nivel. */
05013 EXTERN struct proc *held_head; /* cabeza de cola de ints. detenidas */
05014 EXTERN struct proc *held_tail; /* final de cola de ints. detenidas */
05015 EXTERN unsigned char k_reenter; /* cuenta reingreso kernel (ingreso -1) */
05016
05017 /* Tabla de procesos. Aquí para no tener que incluir tantas veces proc.h. */
05018 EXTERN struct proc *proc_ptr; /* apunta a proc. actual. en ejecución */
05019
05020 /* Señales.*/
05021 EXTERN int sig_procs; /* # procs. con p_pending != 0 */
05022
05023 /* Tamaños de memoria. */
05024 EXTERN struct memory mem[NR_MEMS]; /* base y tamaño de trozos de memo */
05025 EXTERN phys_clicks tot_mem_size; /* tamaño total de memo del sistema */
05026
05027 /* Diversas. */
05028 extern u16 t sizes[]; /* tabla llenada por monitor arranque */
05029 extern struct tasktab tasktab[] ;/* inic. en table.c, así que extern aquí */
05030 extern char *t_stack[]; /* inic. en table.c, así que extern aquí */
05031 EXTERN unsigned lost_ticks; /* tics contados afuera de tarea de reloj */
05032 EXTERN clock_t tty_timeout; /* tiempo para despertar la tarea TTY */
05033 EXTERN int current; /* consola actualmente visible */
05034

```

```

05035 #if(CHIP == INTEL)
05036
05037 /* Tipo de máquina. */
05038 EXTERN int pc_at; /* interfaz de hardware PC-AT compatible */
05039 EXTERN int ps-mca; /* PS/2 con Micro Channel */
05040 EXTERN unsigned int processor; /* 86, 186, 286, 386, " */
05041 #if WORD_SIZE == 2
05042 EXTERN int protected_mode; /* no 0 si en modo Intel protegido */
05043 #else
05044 #define protected_mode 1 /* modo 386 implica modo protegido */
05045 #endif
05046
05047 /* Tipos de tarjetas de video. */
05048 EXTERN int ega; /* no 0 si consola es EGA o VGA */
05049 EXTERN int vga; /* no 0 si consola es VGA */
05050
05051 /* Tamaños de memoria. */
05052 EXTERN unsigned ext_memsize; /* inic. por cód. arranque ensamblador */
05053 EXTERN unsigned low_memsize;
05054
05055 /* Diversas. */
05056 EXTERN irq_handler_t irq_table[NR_IRQ_VECTORS];
05057 EXTERN int irq_use; /* mapa bits de todos irq en uso */
05058 EXTERN reg_t mon_ss, mon_sp; /* pila del monitor */
05059 EXTERN int mon_return; /* true si se puede regresar a monitor */
05060 EXTERN phYS_bytes reboot_code; /* programa p/monitor de arranque */
05061
05062 /* Variables inicializadas en otro lado son sólo extern aquí. */
05063 extern struct segdesc_s gdt[]; /* tabla descriptores globales p/modo prot.*/
05064
05065 EXTERN _PROTOTYPE( void (*leve10_func) , (void) );
05066 #endif /* (CHIP == INTEL) */
05067
05068 #if(CHIP == M68000)
05069 /* Variables inicializadas en otro lado son sólo extern aquí. */
05070 extern int keypad; /* Bandera p/modo subteclado num. */
05071 extern int app_mode; /* Bandera p/modo aplico tecla flecha */
05072 extern int STdebKey; /* no 0 si se detecta ctl-alt-Fx */
05073 extern struct tty *cur_cons; /* cons. virtual ahora exhibida */
05074 extern unsigned char font8[]; /* tabla fuentes 8 pix. ancho (inic.) */
05075 extern unsigned char font12[]; /* tabla fuentes 12 pix. ancho (inic.) */ 05076 extern unsigned char font16[]; /* tabla fuentes 16 pix. ancho (inic.) */
05077 extern unsigned short resolution; /* def. pantalla; ST_RES_LOW..TT_RES_HIGH */
05078 #endif

```

```

05110 struct proc {
05111 struct stackframe_s p_reg; /* regs. de proc. guardados en marco pila */
05112
05113 #if (CHIP == INTEL)
05114 reg_t p_ldt_sel; /* se lector en gdt da base y límite ldt */
05115 struct segdesc_s p_ldt[2]; /* descriptores locales p/cód. y datos */
05116 /* 2 es LDT_SIZE -evita incluir protect.h */
05117 #endif /* (CHIP == INTEL) */
05118
05119 reg_t *p_stguard; /* palabra guardia de la pila */
05120
05121 int p_nr; /* # de este proc. (p/acceso rápido) */
05122
05123 int p_int_blocked; /* no 0 si mens. int. bloqueado por tarea ocup.*/
05124 int p_int_held; /* no 0 si mens. int. detenido por llamada ocup.*/
05125 struct proc *p_nextheld; /* sigte. en cadena de proc. int. detenidos */
05126
05127 int p_flags; /* P_SLOT_FREE, SENDING, RECEIVING, etc. */
05128 struct mem_map p_map[NR_SEGS]; /* mapa de memoria */
05129 pid_t p_pid; /* id de proceso pasado desde MM */
05130
05131 clock_t user_time; /* tiempo de usuario en tics */
05132 clock_t sys_time; /* tiempo de sistema en tics */
05133 clock_t child_utime; /* tiempo de usuario acum. de hijos */
05134 clock_t child_stime; /* tiempo de sist. acumulado de hijos */
05135 clock_t p_alarm; /* tiempo de sigte. alarma en tics, 00*/
05136
05137 struct proc *p_callerq; /* cabeza de lista de procs. quieren enviar */
05138 struct proc *p_sendlink; /* vínc. a sigte. proc. quiere enviar */
05139 message *p_messbuf; /* apuntador a buffer de mensaje */
05140 int p_getfrom; /* ¿de quién quiere recibir el proc.? */
05141 int p_sendto;
05142
05143 struct proc *p_nextready; /* apunto a sigte. proceso listo */
05144 sigset_t p_pending; /* mapa bits p/señales pendientes */
05145 unsigned p_pendcount; /* cuenta de señales pendo e inconclusas */
05146
05147 char p_name[16]; /* nombre del proceso */
05148 };
05149
05150 /* Palabra guardia para pilas de tareas. */
05151 #define STACK_GUARD ((reg_t)(sizeof(reg_t) == 2 ? 0xBEEF : 0xDEADBEEF))
05152
05153 /* Bits para p_flags en proc[]. Un proc. es ejecutable si p_flags == 0. */
05154 #define P_SLOT_FREE 001 /* activado si ranura no está en uso */
05155 #define NO_MAP 002 /* evita se ejecute hijo bifurcado sin mapa */
05156 #define SENDING 004 /* enc. si proc. bloqueado tratando de enviar */
05157 #define RECEIVING 010 /* enc. si proc. bloqueado tratando de rec. */
05158 #define PENDING 020 /* enc. si inform() de señal pendiente */
05159 #define SIG_PENDING 040 /* evita se ejecute proc. por señalizar */
05160 #define P_STOP 0100 /* enc. si proc. está siendo rastreado */
05161
05162 /* Direcciones mágicas de tabla de procesos. */
05163 #define BEG_PROC_ADDR (&proc[0])
05164 #define END_PROC_ADDR (&proc[NR_TASKS + NR_PROCS])
05165 #define END_TASK_ADDR (&proc[NR_TASKS])
05166 #define BEG_SERV_ADDR (&proc[NR_TASKS])
05167 #define BEG_USER_ADDR (&proc[NR_TASKS + LOW_USER])
05168
05169 #define NIL_PROC ((struct proc *) 0)

```

```

05170 #define isidlehardware(n) ((n) == IDLE :: (n) == HARDWARE);
05171 #define isokprocn(n) (((unsigned) ((n) + NR_TASKS) < NR_PROCS + NR_TASKS);
05172 #define isoksrc_dest(n) (isOkprocn(n):: (n) == ANY);
05173 #define isoksusern(n) (((unsigned) (n) < NR_PROCS);
05174 #define isokusern(n) (((unsigned) ((n) -LOW_USER) < NR_PROCS -LOW_USER);
05175 #define isrxhardware(n) ((n) == ANY :: (n) == HARDWARE);
05176 #define issysentn(n) ((n) == FS_PROC_NR :: (n) == MM_PROC_NR);
05177 #define istaskp(p) ((p) < END_TASK_ADDR && (p) != proc_addr(IDLE));
05178 #define isuserp(p) ((p) >= 8EG_USER_ADDR);
05179 #define proc_addr(n) (pproc_addr + NR_TASKS)[(n)];
05180 #define cproc_addr(n) (&(proc + NR_TASKS)[(n)]);
05181 #define proc_number(p)((p) >p_nr);
05182 #define proc_vir2phys(p, vir)\;
05183 -((Phys_bytes)(p)->p_maplD1.mem_phys « CLICK_SHIFT)\;
05184 _ (vir_bytes\ (vir)\;
05185
05186 EXTERN struct proc proc[NR_TASKS + NR_PROCS]; /* tabla de procesos */;
05187 EXTERN struct proc *pproc_addr[NR_TASKS + NR_PROCS];
05188 * apunts. a ranuras de tabla proc; rápido porque ahora puede encontrarse
05189 una entrada indizando pproc_addr, mientras que acceder al elemento i requiere
05190 multiplicar por sizeof(struct proc) y determinar la dirección */;
05191 EXTERN struct proc *bill_ptr; /* apunto a proc. al que se cobrarán ticks */;
05192 EXTERN struct proc *rdy_head[NQ]; /* apunts. a cabos listas de p. listos */;
05193 EXTERN struct proc *rdy_tail[NQ]; /* apunts. a fin. listas de p. listos */;
05194
05195 #endif /* PROC_H */;
```

```

05200 * Constantes para modo protegido. */;
05201
05202 * Tamaños de tablas. */;
05203 #define GDT_SIZE (FIRST_LDT_INDEX + NR_TASKS + NR_PROCS) /* espec. y LDT */;
05204 #define IDT_SIZE (IRQ8_VECTORE + 8) /* sólo hasta vector más alto */;
05205 #define LDT_SIZE 2 /* contiene sólo CS y DS */;
```

```

05207 * Descriptores globales fijos. 1 a 7 prescritos por BIOS. */;
05208 #define GDT_INDEX 1 /* descriptor GDT */;
05209 #define IDT_INDEX 2 /* descriptor IDT */;
05210 #define DS_INDEX 3 /* DS de kernel */;
05211 #define ES_INDEX 4 /* ES de kernel (386: bando 4 Gb al arranque) */;
05212 #define SS_INDEX 5 /* SS de kernel (386: SS monitor al arranque) */;
05213 #define CS_INDEX 6 /* CS de kernel */;
05214 #define MON_CS_INDEX 7 /* temp pjBIOS (386: CS monitor al arranque) */;
05215 #define TSS_INDEX 8 /* TSS de kernel */;
05216 #define DS_286_INDEX 9 /* segmento origen 16 bits temporal */;
05217 #define ES_286_INDEX 10 /* segmento destino 16 bits temporal */;
05218 #define VIDEO_INDEX 11 /* segmento de memoria de video */;
05219 #define DP_ETH0_INDEX 12 /* buffer Etherplus de Western Digital */;
05220 #define DP_ETH1_INDEX 13 /* buffer Etherplus de Western Digital */;
05221 #define FIRST_LDT_INDEX 14 /* resto de descriptores son LDT */;
```

```

05223 #define GDT_SELECTOR /* (GDT_INDEX * DESC_SIZE) mal para asid */;
05224 #define IDT_SELECTOR /* (IDT_INDEX * DESC_SIZE) */;
```

```

05225 #define DS_SELECTOR 0x18 /* (DS_INDEX * DESC_SIZE) */
05226 #define ES_SELECTOR 0x20 /* (ES_INDEX * DESC_SIZE) */
05227 #define FLAT_DS_SELECTOR  0x21 /* ES menos privilegiado */
05228 #define SS_SELECTOR 0x28 /* (SS_INDEX * DESC_SIZE) */
05229 #define CS_SELECTOR 0x30 /* (CS_INDEX * DESC_SIZE) */
05230 #define MON_CS_SELECTOR 0x38 /* (MON_CS_INDEX * DESC_SIZE) */
05231 #define TSS_SELECTOR 0x40 /* (TSS_INDEX * DESC_SIZE) */
05232 #define DS_286_SELECTOR 0x49 /* (DS_286_INDEX * DESC_SIZE + 1) */
05233 #define ES_286_SELECTOR 0x51 /* (ES_286_INDEX * DESC_SIZE + 1) */
05234 #define VIDEO_SELECTOR 0x59 /* (VIDEO_INDEX * DESC_SIZE + 1) */
05235 #define DP_ETH0_SELECTOR  0x61 /* (DP_ETH0_INDEX * DESC_SIZE) */
05236 #define DP_ETH1_SELECTOR  0x69 /* (DP_ETH1_INDEX * DESC_SIZE) */
05237
05238 /* Descriptores locales fijos. */
05239 #define CS_LDT_INDEX 0 /* CS de proceso */
05240 #define DS_LDT_INDEX 1 /* DS=ES=FS=GS=SS de proceso */
05241
05242 /* Privilegios. */
05243 #define INTR_PRIVILEGE 0 /* manejadores de kernel e interrup. */
05244 #define TASK_PRIVILEGE 1
05245 #define USER_PRIVILEGE 3
05246
05247 /* Constantes de hardware de 286. */
05248
05249 /* Números de vectores de excepción. */
05250 #define BOUNDS_VECTOR 5 /* falló verificación de límites */
05251 #define INVAL_OP_VECTOR 6 /* cód. de operación no válido */
05252 #define COPROC_NOT_VECTOR 7 /* coprocesador no disponible */
05253 #define DOUBLE_FAULT_VECTOR 8
05254 #define COPROC_SEG_VECTOR  9 /* segmento de coproc. invadido */
05255 #define INVAL_TSS_VECTOR  10 /* TSS no válido */
05256 #define SEG_NOT_VECTOR 11 /* segmento no presente */
05257 #define STACK_FAULT_VECTOR 12 /* excepción de pila */
05258 #define PRDETECTION_VECTOR 13 /* protección general */
05259
05260 /* Selector de bits. */
05261 #define TI 0x04 /* indicador de tabla */
05262 #define RPL 0x03 /* nivel de privil. de solicitante */
05263
05264 /* Distancias en estructura de descriptores. */
05265 #define DESC_BASE 2 /* a base_low */
05266 #define DESC_BASE_MIDDLE  4 /* a base_middle */
05267 #define DESC_ACCESS 5 /* al byte de acceso */
05268 #define DESC_SIZE 8 /* sizeof (struct segdesc_s) */
05269
05270 /* Tamaños de segmentos. */
05271 #define MAX_286_SEG_SIZE 0x10000L
05272
05273 /* Tamaños y desplazamientos de base y límite. */
05274 #define BASE_MIDDLE_SHIFT 16 /* despl. para base --> base_middle */
05275
05276 /* Bits de byte de acceso y byte de tipo. */
05277 #define PRESENT 0x80 /* encend. si descriptor presente */
05278 #define DPL 0x60 /* máscara nivel privil. descriptor */
05279 #define DPL_SHIFT 5
05280 #define SEGMENT 0x10 /* encend. p/descriptores tipo segmento */
05281
05282 /* Bits de byte de acceso. */
05283 #define EXECUTABLE 0x08 /* encend. p/segmento ejecutable */
05284 #define CONFORMING 0x04 /* enc. p/segmento conformante si ejecutable */

```

```

05285 #define EXPAND DOWN 0x04 /* enc. p/segm. expand-abajo si no ejecutable */
05286 #define READABLE 0x02 /* enc. p/seg. legible si ejecutable */
05287 #define WRITEABLE 0x02 /* enc. p/seg. escribible si no ejecutable */
05288 #define TSS BUSY 0x02 /* encend. si descriptor TSS ocupado */
05289 #define ACCESSED 0x01 /* encend. si segmento accedido */
05290
05291 /* Tipos de descriptores especiales. */
05292 #define AVL 286 TSS 1 /* disponible 286 TSS */
05293 #define LDT- -2 /* tabla de descriptores local */
05294 #define BUSY_286_TSS  3 /* enc. transparentemente al software */
05295 #define CALL_286_GATE 4 /* no utilizado */
05296 #define TASK-GATE 5 /* empleado sólo por depurador */
05297 #define INT_286_GATE  6 /* compuerta interrup., usada p/todos vectores */
05298 #define TRAP_286_GATE 7 /* no utilizado */
05299
05300 /* Constantes de hardware 386 extra. */
05301
05302 /* Números de vectores de excepción. */
05303 #define PAGE FAULT VECTOR 14
05304 #define COPROC_ERR=VECTOR 16 /* error de coprocesador */
05305
05306 /* Distancias en la estructura de descriptores. */
05307 #define DESC_GRANULARITY 6 /* a byte de granularidad */
05308 #define DESC_BASE_HIGH 7 /* a base_high */
05309
05310 /* Tamaños y desplazamientos de base y límite. */
05311 #define BASE HIGH SHIFT 24 /* despl. para base --> base_high */
05312 #define BYTE-GRAN-MAX 0xFFFFFL /* tamaño máx. p/segm. con granul. byte */
05313 #define GRANULARITY SHIFT 16 /* despl. para límite --> granularidad */
05314 #define OFFSET HIGH-SHIFT 16 /* despl. p/díst. (comp.) -> offset_high */
05315 #define PAGE_GRAN_SHIFT 12 /* despl. extra p/límites con granul. pág. */
05316
05317 /* Bits de byte de tipo. */
05318 #define DESC 386 BIT 0x08 /* tipos 386 obtenidos haciendo OR con esto */
05319 /*--/* LDT Y TASK_GATE no lo necesitan */
05320
05321 /* Byte de granularidad. */
05322 #define GRANULAR 0x80  /* encend. p/granularidad de 4K */
05323 #define DEFAULT 0x40  /* enc. p/predeterm. 32 bits (seg. ejec.) */
05324 #define BIG 0x40  /* enc. para "BIG" (seg. expand-abajo) */
05325 #define AVL 0x10  /* 0 para disponible */
05326 #define LIMIT_HIGH 0x0F  /* máscara p/bits altos del límite */
+++++
src/kernel/sconst.h
+++++
05400 Constantes diversas empleadas en código ensamblador.
05401 W=_WORD_SIZE! Tamaño de palabra de máquina.
05402
05403 ! Distancias en struct proc. DEBEN coincidir con proc.h.
05404 P_STACKBASE = 0
05405 #if WORD SIZE == 2
05406 ESREG -= P STACKBASE
05407 #else
05408 GSREG = P STACKBASE
05409 FSREG = GSREG + 2 ! 386 introduce segmentos FS y GS

```

```

05410  ESREG = FSREG + 2
05411  #endif
05412  DSREG = ESREG + 2
05413  DIREG = DSREG + 2
05414  SIREG = DIREG + W
05415  BPREG = SIREG + W
05416  STREG = BPREG + W ! agujero para otro SP
05417  BXREG = STREG + W
05418  DXREG = BXREG + W
05419  CXREG = DXREG + W
05420  AXREG = CXREG + W
05421  RETADR = AXREG + W ! dir. de retorno p/llamada save()
05422  PCREG = RETADR + W
05423  CSREG = PCREG + W
05424  PSWREG = CSREG + W
05425  SPREG = PSWREG + W
05426  SSREG = SPREG + W
05427  P_STACKTOP = SSREG + W
05428  P_LDT_SEL = P_STACKTOP
05429  P_LDT = P_LDT_SEL + W
05430
05431  #if _WORD_SIZE = 2
05432  Msize = 12 ! tamaño de mensaje en palo de 16 bits
05433  #else
05434  Msize = 9 ! tamaño de mensaje en palo de 32 bits
05435  #endif
+-----+
src/kernel/assert.h
+-----+
05500  /*
05501  assert.h
05502  */
05503  #ifndef ASSERT_H
05504  #define ASSERT_H
05505
05506  #if DEBUG
05507
05508  #define INIT_ASSERT static char *assert_file= --FILE--;
05509
05510  void bad_assertion(char *file, int line, char *what);
05511  void bad_compare(char *file, int line, int lhs, char *what, int rhs);
05512
05513  #define assert(x) (! (x) ? bad_assertion(assert_file, --LINE--, #x) \
05514 : (void) 0)
05515  #define compare(a,t,b) (! ((a) t (b)) ? bad_compare(aAssert_file, --LINE--, \
05516 (a), #a ', #t ', #b, (b)) : (void) 0)
05517  #else 1* !DEBUG *1
05518
05519  #define INIT_ASSERT 1* nada *1
05520
05521  #define assert(x) (void)0
05522  #define compare(a,t,b) (void)0
05523
05524  #endif 1* !DEBUG *1

```


```

05650 #define PRINTER_STACK SMALL_STACK
05651
05652 #if(CHIP == INTEL)
05653 #define WINCH_STACK (2 * SMALL_STACK * ENABLE_WINI)
05654 #else
05655 #define WINCH_STACK (3 * SMALL_STACK * ENABLE_WINI)
05656 #endif
05657
05658 #if(MACHINE == ATARI)
05659 #define SCSI_STACK (3 * SMALL_STACK)
05660 #endif
05661
05662 #if(MACHINE == IBM_PC)
05663 #define SCSI_STACK (2 * SMALL_STACK * ENABLE_SCSI)
05664 #endif
05665
05666 #define CDROM_STACK (4 * SMALL_STACK * ENABLE_CDROM)
05667 #define AUDIO_STACK (4 * SMALL_STACK * ENABLE_AUDIO)
05668 #define MIXER_STACK (4 * SMALL_STACK * ENABLE_AUDIO)
05669
05670 #define FLOP_STACK (3 * SMALL_STACK)
05671 #define MEM_STACK SMALL_STACK
05672 #define CLOCK_STACK SMALL_STACK
05673 #define SYS_STACK SMALL_STACK
05674 #define HARDWARE_STACK 0 /* tarea ficticia, usa pila del kernel */
05675
05676
05677 #define TOT_STACK_SPACE (TTY_STACK + DP8390_STACK + SCSI_STACK + \
05678 SYN_ALRM_STACK + IDLE_STACK + HARDWARE_STACK + PRINTER_STACK + \
05679 WINCH_STACK + FLOP_STACK + MEM_STACK + CLOCK_STACK + SYS_STACK + \
05680 CDROM_STACK + AUDIO_STACK + MIXER_STACK)
05681
05682
05683 /* SCSI, CDROM y AUDIO podrían tener en el futuro diferentes opciones como
05684 * WINCHESTER, pero por ahora la opción es fija.
05685 */
05686 #define scsi_task aha_scsi_task
05687 #define cdrom_task mcd_task
05688 #define audio_task dsp_task
05689
05690
05691 /*
05692 * Algunas notas respecto a la tabla siguiente:
05693 * 1) La tty_task siempre debe ser la primera para que otras tareas puedan usar
05694 * printf si su inicialización tiene problemas.
05695 * 2) Si ud. agrega una nueva tarea de kernel, hágalo antes de la de impresora.
05696 * 3) Se usa el nombre de tarea como nombre de proceso (p_name).
05697 */
05698
05699 PUBLIC struct tasktab tasktab[] = {
05700 { tty_task, TTY_STACK, "TTY" },
05701 #if ENABLE_NETWORKING
05702 { dp8390_task, DP8390_STACK, "DP8390" },
05703 #endif
05704 #if ENABLE_CDROM
05705 { cdrom_task, CDROM_STACK, "CDROM" },
05706 #endif
05707 #if ENABLE_AUDIO
05708 { audio_task, AUDIO_STACK, "AUDIO" },
05709 { mixer_task, MIXER_STACK, "MIXER" },

```

```

05710 #endif
05711 #if ENABLE_SCSI
05712 { scsi_task, SCSI_STACK, "SCSI" },
05713 #endif
05714 #if ENABLE_WINI
05715 { winchester_task, WINCH_STACK, "WINCH" },
05716 #endif
05717 { syn_alarm_task, SYN_ALRM_STACK, "SYN_AL" },
05718 { idle_task, IDLE_STACK, "IDLE" },
05719 { printer_task, PRINTER_STACK, "PRINTER"  },
05720 { floppy_task, FLOP_STACK, "FLOPPY" },
05721 { mem_task, MEM_STACK, "MEMORY" },
05722 { clock_task, CLOCK_STACK,  "CLOCK" },
05723 { sys_task, SYS_STACK, "SYS" },
05724 { 0, HARDWARE_STACK, "HARDWAR" },
05725 { 0, 0, "MM" },
05726 { 0, 0, "FS" },
05727 #if ENABLE_NETWORKING
05728 { 0, 0, "INET" },
05729 #endif
05730 { 0, 0, "INIT" },
05731 };
05732
05733 * Espacio de pila p/todas pilas de tarea. (Declarado (char *) p/alinearla.) *
05734 PUBLIC char *t_stack[TOT_STACK_SPACE I sizeof(char *)];
05735
05736
05737 * El número de tareas de kernel debe ser igual que NR_TASKS.
05738 * Si NR_TASKS no es correcto, se obtendrá el error de compilador:
05739 * "array size is negative"
05740 *
05741
05742 #define NKT (sizeof(tasktab I sizeof(struct tasktab) -(INIT_PROC_NR + 1))
05743
05744 extern int dummy_tasktab_check[NR_TASKS == NKT ? 1 : -1];
+-----+
src/kernel/mpx.

+-----+
05800 #
05801 /* Elige entre las versiones 8086 Y 386 del código de arranque de Minix.*/
05802
05803 #include <minix/config.h> 05804 #if _WORD_SIZE == 2 05805 #include "mpx88.s"
05806 #else
05807 #include "mpx386.s"
05808 #endif

```

```
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/kernel/mpx386.s
++++++++++++++++++++++++++++++++

05900  /*
05901 * Este archivo contiene el código de arranque en ensamblador para Minix y los 05902 ! manejadores de interrup. de 32 bits. Coopera con start.c para establecer un
05903 * buen entorno para main().
05904
05905 *Este arch. es parte de la capa más baja del kernel MINIX. La otra parte es 05906 ! "proc.c". Esta capa conmuta procesos y maneja mensajes.
05907
05908 * Toda transición al kernel pasa por este archivo. Causan transiciones el 05909 ! envío/recepción de mensajes y casi todas las interrupciones.
05910 * interrupciones RS232 pueden manejarse en "rs2.s" y rara vez ingresan en el 05911 ! kernel.)
05912
05913 * Las transiciones al kernel pueden anidarse. El ingreso inicial puede ser
05914 * con llamada al sistema, excepción o  interrup. de hardware; los reingresos
05915 * sólo pueden ser por int. de hard. La cuenta de reingresos se mantiene en
05916 * "k.reenter". Es importante p/decidir si cambiar a la pila del kernel y p/
05917 * proteger el cód. de transf. de mensajes en "proc.c".
05918
05919 * Para la trampa de transf. de mens., casi todo el estado de máq. se guarda
05920 * en la tabla de proc. (Algunos regis. no tienen que guardarse.) Luego la pila
05921 * se conmuta a "k.stack" y se rehabilitan las ints. Por último se invoca el
05922 * manej. de llamadas (en C). Al regresar, las ints. se inhabilitan otra vez y
05923 * el cód. continúa con la rutina de reinicio, para finalizar ints. Detenidas
05924 * Y ejecutar el proc. o tarea cuyo apunto está en "proc_ptr".
05925
05926 * Los manejadores de ints. de hardware hacen lo mismo, excepto que (1) todo
05927 * el estado debe guardarse. (2) Hay demasiados manejadores para hacerlo en
05928 * línea; así, se invoca save. Se ahorran unos ciclos formando en pila la dir.
05929 * de la rutina de reinic. adecuada para retorno posterior. (3) Se evita
05930 * cambio de pila si ya se cambió. (4) El contr. de ints. (maestro) 8259 se
05931 * rehabil. centralmente en save(). (5) Cada manejador enmascara su línea de
05932 * int. con el 8259 antes de habilitar otras ints. (enmascaradas), y la
05933 * desenmascara después de atender la int. Esto limita el nivel de anidación
05934 * al núm. de líneas y protege al manejador contra sí mismo.
05935
05936 * Para comunicarse con el monitor de arranque al inicio algunos datos
05937 * constantes se compilan al principio del segmento de texto. Esto facilita la
05938 * lectura de los datos al comenzar el proc. de arranque, ya que sólo hay que
05939 * leer el primer sector del archivo.
05940
05941 * También se asigna memoria a datos al final de este archivo. Estos datos
05942 * estarán al principio del segm. de datos del kernel y serán leídos y
05943 * modificados por el monitor de arranque antes de que el kernel inicie.
05944
05945 * secciones
05946
05947 sect .text
05948 #begtext:
05949 #sect .rom
05950 begrom:
05951 .sect .data
05952 begdata:
05953 .sect .bss
05954 begbss:
```

```
05955  
05956 #include <minix/config.h>  
05957 #include <minix/const.h>  
05958 #include <minix/com.h>  
05959 #include "const.h"  
05960 "#include \"protect.h\""  
05961 "#include \"sconst.h\""  
05962  
05963 /* Distancias tss 386 selectas. */  
05964 #define TSS3_S_SP0 4  
05965  
05966 /* Funciones exportadas.  
05967 * Nota: en lenguaje ensamblador el enunciado .define aplicado a un nombre de  
05968 * función equivale aprox. a un prototipo en código C --hace posible vincularse  
05969 * con una entidad declarada en el código de ensamblador, pero no crea la  
05970 * entidad. */  
05971  
05972 #define _idle_task  
05973 #define _restart  
05974 #define save  
05975  
05976 #define _divide_error  
05977 #define _single_step_exception  
05978 #define _nmi  
05979 #define _breakpoint_exception  
05980 #define _overflow  
05981 #define _bounds_check  
05982 #define _invalid_opcode  
05983 #define _copr_not_available  
05984 #define _double_fault  
05985 #define _copr_seg_overrun  
05986 #define _invalid_tss  
05987 #define _segment_not_present  
05988 #define _stack_exception  
05989 #define _general_protection  
05990 #define _page_fault  
05991 #define _copr_error  
05992  
05993 #define hwint00 /* manejadores para interrupciones de hardware */  
05994 #define _hwint01  
05995 #define hwint02  
05996 #define __hwint03  
05997 #define _hwint04  
05998 #define hwint05  
05999 #define _hwint06  
06000 #define _hwint07  
06001 #define _hwint08  
06002 #define _hwint09  
06003 #define hwint10  
06004 #define _hwint11  
06005 #define _hwint12  
06006 #define _hwint13  
06007 #define _hwint14  
06008 #define hwint15 06009  
06010 #define _s_call  
06011 #define _p_s_call  
06012 #define _level0_call  
06013  
06014 /* Funciones importadas.*/
```

```

06015
06016 extern _cstart
06017 .extern _main
06018 .extern ~exception
06019 .extern _interrupt
06020 .exterrl _sys_call
06021 .extern _unhold
06022
06023 Variables exportadas.
06024 Nota: usado con una variable, .define no reserva memoria, hace al nombre 06025 ! visible externamente para que sea
possible vincularse a él.
06026
06027 #define begbss
06028 #define begdata
06029 #define _sizes
06030
06031 /* Variables importadas.*/
06032
06033 .extern _gdt
06034 .extern _code_base
06035 .extern _data_base
06036 .extern _held_head
06037 .extern _k_reenter
06038 .extern _pc_at
06039 .extern _proc_ptr
06040 .extern _ps_mca
06041 .extern _tss
06042 .extern _leve10_func
06043 .extern _mon_sp
06044 .extern _mon_return
06045 .extern _reboot_code
06046
06047 .sect .text
06048 =====
06049 MINIX
06050 =====
06051 MINIX: /*punto de entrada del kernel de MINIX */
06052 jmp over_flags /* saltarse unos cuantos bytes */
06053 .data2 CLICK_SHIFT /* para el monitor: granularidad de memoria */
06054 flags:
06055 .data2 0x002D /* banderas del monitor de arranque: */
06056 /* llamar en modo 386, hacer pila,*/
06057 /*cargar alto, retornará */
06058 nop /* byte extra para sincronizar desensamblador */
06059 over_flags:
06060
06061 Preparar marco de pila C en pila del monitor. (Monitor establece cs y ds 06062 ! correctamente. El descrip. ss aún se refiere al segm. de datos del mon.)
06063 movzx esp, sp /* pila de monitor es pila de 16 bits*/
06064 push ebp
06065 mov ebp, esp
06066 push esi
06067 push edi
06068 cmp 4(ebp), 0 /* no 0 si es posible el retorno*/
06069 jz noret
06070 inc (_mon_return)
06071 noret: mov (_mon_sp), esp  /* guardar apunto a pila p/regresar luego*/
06072
06073 /* Copiar tabla de descriptores global del mono en el esp. de dir. del kernel
06074 * Y comutar a ella. Así, prot_init() puede actualizar la con efecto inmediato. */

```

```

06075
06076 sgdt (_gdt+GDT_SELECTOR) /* obtener gdtr de monitor*/
06077 mov esi, (_gdt+GDT_SELECTOR+2) /* dirección absoluta de GDT */
06078 mov ebx, _gdt /* dirección de GDT de kernel */
06079 mov ecx, 8*8 /* copiar ocho descriptores */
06080 copygdt:
06081 eseg movb al, (esi)
06082 movb (ebx), al
06083 inc esi
06084 inc ebx
06085 loop copygdt
06086 mov eax, (_gdt+DS_SELECTOR+2) /* base de datos de kernel*/
06087 and eax, 0x00FFFFFF /* sólo 24 bits */
06088 add eax, _gdt /* eax = vir2phys(gdt) */
06089 mov (_gdt+GDT_SELECTOR+2), eax /* fijar base de GDT */
06090 19dt (_gdt+GDT_SELECTOR) /* cambiar a GDT de kernel */
06091
06092 /* Localizar paráms. de arranque, preparar registros de segmento de kernel y pila.*/
06093 mov ebx, 8(epbp) /* distancia a parámetros arranque */
06094 mov edx, 12(epbp) /* longitud de parámetros arranque */
06095 mov ax, ds /* datos de kernel */
06096 mov es, ax
06097 mov fs, ax
06098 .mov gs, ax
06099 mov ss, ax
06100 mov esp, k_stktop /* hacer que sp apunte a tope de pila del kernel*/
06101
06102 /* Llamar código inicio en C p/establecer entorno apropiado para main().*/
06103 push edx
06104 push ebx
06105 push SS_SELECTOR
06106 push MON_CS_SELECTOR
06107 push DS_SELECTOR
06108 push CS_SELECTOR
06109 call _cstart ! cstart(cs, ds, mcs, mds, parmoff, parmlen)
06110 add esp, 6*4
06111
06112 /* Cargar otra vez gdtr, idtr y registros de segmento en la tabla de descriptores*/
06113 /* global establecida por prot_init(). */
06114
06115 19dt (_9dt+GDT_SELECTOR)
06116 lidt (_gdt+IDT_SELECTOR)
06117
06118 jmpf CS_SELECTOR:csinit
06119 csinit:
06120 016 mov  ax, DS_SELECTOR
06121 mov ds, ax
06122 mov es, ax
06123 mov fs, ax
06124 mov gs, ax
06125 mov ss, ax
06126 016 mov  ax, TSS_SELECTOR /* no se usa otro TSS */
06127 ltr ax
06128 push 0 /* poner banderas en estado bueno conocido*/
06129 popf
06130
06131 jmp _main /* main()*/
06132
06133
06134 *=====*

```

```
06135 /* manejadores de interrupciones */
06136 /* manejadore de interrupciones para modo protegido 386 de 32 bits */
06137 /*=====
06138
06139 =====*/
06140 /* hwint00 -07 */
06141 /*=====*/
06142 /* Aunque parece subrutina, ésta es una macro.*/
06143 #define hwint master(irq)
06144 call -save /* guardar estado proc. interrumpido */
06145 inb INT CTLMASK
06146 orb al,-[1<irq]
06147 outb INT CTLMASK /* inhabilitar irq*/
06148 movb al,-ENABLE
06149 outb INT CTL /* rehabilitar 8259 maestro*/
06150 sti /* habilitar interrupciones*/
06151 push irq /* irq*/
06152 call (irq table + 4*irq) /* eax = (*irq_table[irq])(irq)*/
06153 pop ecx -,\n
06154 cli /* inhabilitar interrupciones*/
06155 test eax, eax /* ¿necesario rehabilitar irq?*/
06156 jz 0f
06157 inb INT CTLMASK
06158 andb al,--[1<irq]
06159 outb INT CTLMASK /* habilitar irq*/
06160 0: ret /* reiniciar (otro) proceso*/
06161
06162 /*C/U de estos ptos. de entrada es una expansión de la macro hwint_master*/
06163 align 16
06164 _hwint00: /* Rutina de int. para irq 0 (el reloj)*/
06165 hwint_master(0)
06166
06167 align 16
06168 _hwint01: /* Rutina de int. para irq 1 (teclado)*/
06169 hwint_master(1)
06170
06171 align 16
06172 _hwint02: /* Rutina de int. para irq 2 (icascada!)*/
06173 hwint_master(2)
06174
06175 align 16
06176 _hwint03: /* Rutina de int. para irq 3 (segundo serial)*/
06177 hwint_master(3)
06178
06179 align 16
06180 _hwint04: /* Rutina de int. para irq 4 (primer serial)*/
06181 hwint_master(4)
06182
06183 align 16
06184 _hwint05: /* Rutina de int. para irq 5 (winchester XT)*/
06185 hwint_master(5)
06186
06187 align 16
06188 _hwint06: /* Rutina de int. para irq 6 (disquete)*/
06189 hwint_master(6)
06190
06191 align 16
06192 _hwint07: /* Rutina de int. para irq 7 (impresora)*/
06193 hwint_master(7)
06194
```

```

06195 /*=====
06196 /* hwint08 -15
06197 /*===== */
06198 /* Aunque parece subrutina, ésta es una macro.*/
06199 #define hwint_slave(irq)
06200 call save /* guardar estado proc. interrumpido */
06201 inb INT2_CTLMASK;
06202 orb al,[1«[irq-8]];
06203 outb INT2_CTLMASK /* inhabilitar irq*/
06204 movb al,ENA8LE;
06205 outb INT_CTL /* reabilitar 8259 maestro*/
06206 jmp .+2 /* retardo*/
06207 outb INT2_CTL /* reabilitar 8259 esclavo*/
06208 sti /* habilitar interrupciones*/
06209 push irq /* irq*/
06210 call (_irq_table + 4*irq) /* eax = (*irq_table[irq]) (irq)*/
06211 pop ecx /* reiniciar (otro) proceso*/
06212 cli /* inhabilitar interrupciones*/
06213 test eax /* ¿necesario reabilitar irq?*/
06214 jz 0f
06215 inb INT2_CTLMASK;
06216 andb al,-[1«[irq-8]]
06217 outb INT2_CTLMASK /* habilitar irq*/
06218 0: ret /* reiniciar (otro) proceso*/
06219
06220 /* C/u de estos ptas. de entrada es una expansión de la macro hwint_slave*/
06221 align 16
06222 _hwint08: /* Rutina de int. para irq 8 (reloj tiempo real)*/
06223 hwint_slave(8)
06224
06225 align 16
06226 _hwint09: /* Rutina de int. para irq 9 (irq 2 redirigida)*/
06227 hwint_slave(9)
06228
06229 align 16
06230 _hwint10: /* Rutina de int. para irq 10*/
06231 hwint_slave(10)
06232
06233 align 16
06234 _hwint11: /* Rutina de int. para irq 11*/
06235 hwint_slave(11)
06236
06237 align 16
06238 _hwint12: /* Rutina de int. para irq 12*/
06239 hwint_slave(12)
06240
06241 align 16
06242 _hwint13: /* Rutina de int. para irq 13 (excepción FPU)*/
06243 hwint_slave(13)
06244
06245 align 16
06246 _hwint14: /* Rutina de int. para irq 14 (winchester AT)*/
06247 hwint_slave(14)
06248
06249 align 16
06250 _hwint15: /* Rutina de int. para irq 15*/
06251 hwint_slave(15)
06252
06253 /*=====
06254 /*save */

```

```

06255 /*=====
06256 /* Save para modo protegido.*/
06257 /* Es mucho más simple que para modo 8086 porque la pila ya apunta a la tabla*/
06258 /* de procesos, o ya se comutó a la pila del kernel.*/
06259
06260 align 16
06261 save:
06262 cld /* dar valor conocido a bando dirección*/
06263 pushad /* guardar registros "generales"*/
06264 016 push ds /* guardar ds*/
06265 016 push es /* guardar es*/
06266 016 push fs /* guardar fs*/
06267 016 push gs /* guardar gs*/
06268 mov dx, ss  /*ss es segm. de datos de kernel*/
06269 mov ds, dx  /*cargar resto de segm. de kernel*/
06270 mov es, dx  /*el kernel no usa fs, gs*/
06271 mov eax, esp /*preparar retorno*/
06272 incb (_k_reenter) /* de -1 si no es reingreso*/
06273 jnz set_restart1 /*pila ya es pila del kernel*/
06274 mov esp, k_stktop
06275 push _restart /* formar dir. de retorno p/manej. ints.*/
06276 xor ebp, ebp /* para rastreo de pila*/
06277 jmp RETADR-P_STACKBASE(eax)
06278
06279 align 4
06280 set_restart1:
06281 push  restart1
06282 jmp RETADR-P_STACKBASE(eax)
06283
06284 =====
06285 /* _s_call
06286 /*===== */
06287 align 16
06288 _s_call:
06289 _p_s_call:
06290 cld /* dar valor conocido a bando dirección*/
06291 sub esp, 6*4 /* saltar RETADR, eax, ecx, edx, ebx, est*/
06292 push esp /* pila ya apunta a tabla de proc.*/
06293 push esi
06294 push edi
06295 016 push ds
06296 016 push es
06297 016 push fs
06298 016 push gs
06299 mov dx, ss
06300 movds, dx
06301 mov es, dx
06302 incb (_k_reenter)
06303 mov esi, esp /* supone P_STACKBASE == 0*/
06304 mov esp, k_stktop
06305 xor ebp, ebp /* para rastreo de pila*/
06306 /*fin de save en línea*/
06307 sti /* permitir interrumpir SWITCHER*/
06308 /*prep. paráms. para sys_call()*/
06309 push ebx /* apuntador a mensaje de usuario*/
06310 push eax /* src/dest*/
06311 push ecx /* SEND/RECEIVE/BOTH*/
06312 call _sys_call /* sys_call(function, src_dest, m_ptr)*/
06313 /* invocador está explícitamente en proc_ptr*/
06314 mov AXREG(esi), eax /* sys_call DEBE CONSERVAR si*/

```

```

06315 cli /* inhabilitar interrupciones*/
06316
06317 /* Continuar con el código para reiniciar proc/tarea en ejecución.*/
06318
06319 /*=====
06320 /* restart */
06321 /*===== * */
06322 _restart:
06323
06324 /* Vaciar cualesquier interrupciones detenidas. *
06325 * Esto rehabilita ints, así que el manejador de ints actual puede reingresar.*/
06326 * No importa, porque el manejador actual va a salir y ningún otro puede *
06327 /* reingresar, pues el vaciado sólo se hace cuando k_reenter == 0. */
06328
06329 cmp (_held_head), 0 /* prueba rápida p/evitar llamada a función*/
06330 jz over_call_unhold
06331 call _unhold /* poco frecuente, así que costo extra aceptable*/
06332 over call unhold:
06333 -mov esp, (_proc_ptr) /* supondrá P_STACK8ASE == 0*/
06334 lldt P LDT SEL(esp) /* habilitar descript. segm. p/tarea*/
06335 lea eax, P STACKTOP(esp) /* prep. p/siguiente interrupción*/
06336 mov (_tsS+TSS3_S_SP0), eax  /* p/guardar estado en tabla proc.*/
06337 restart1:
06338 decb (_k_reenter)
06339 016 pop  gs
06340 016 pop  fs
06341 016 pop  es
06342 016 pop  ds
06343 popad
06344 add esp, 4 /* saltarse dirección de retorno*/
06345 iretd /* continuar proceso*/
06346
06347 /*=====
06348 /* manejadores de excepciones */
06349 /*===== * */
06350 _divide_error:
06351 push DIVIDE_VECTOR
06352 jmp exception
06353
06354 _single_step_exception:
06355 push DEBUG_VECTOR
06356 jmp exception
06357
06358 _nmi:
06359 push NMI_VECTOR
06360 jmp exception
06361
06362 _breakpoint_exception:
06363 push BREAKPOINT_VECTOR
06364 jmp exception
06365
06366 _overflow:
06367 push OVERFLOW_VECTOR
06368 jmp exception
06369
06370 _bounds_check:
06371 push BOUNDS_VECTOR
06372 jmp exception
06373
06374 _inval_opcode:

```


```

06435 push eax /* eax es registro temporal*/
06436 mov eax, 0+4(esp)  /*viejo eip*/
06437 sseg mov (old_eip), eax
06438 movzx  eax, 4+4(esp) /* viejo cs*/
06439 sseg mov (old_cs), eax
06440 . mov eax, 8+4(esp) /* viejo eflags*/
06441 sseg mov (old_eflags), eax
06442 pop eax
06443 call save
06444 push (old_eflags)
06445 push (old_cs)
06446 push (old_eip)
06447 push (trap_errno)
06448 push (ex_number)
06449 call _exception (ex_number, trap_errno, old_eip,
06450 old_cs, old_eflags)
06451 add esp, 5*4
06452 cli
06453 ret
06454
06455 /*=====
06456 /* leve10_call
06457 /*=====
06458 _leve10_call:
06459 call save
06460 jmp (_leve10_func)
06461
06462 /*=====
06463 /* idle_task
06464 /*=====
06465 idle task: /* se ejecuta si no hay trabajo*/
06466 --jmp _idle_task  /* "hlt" antes de esto falla en modo prot.*/
06467
06468 /*=====
06469 /* datos
06470 /*=====
06471 /* Estas declaraciones aseguran que se asignará memoria al principio *
06472 * de la sección de datos del kernel, para poder informar fácilmente*
06473 * al monitor de arranque cómo parchar estas posiciones. El compilador *
06474 * pone aquí el núm. mágico, pero el monitor lo lee y sobreescribe. *
06475 * Al iniciar el kernel el arreglo de tamaños se encontrará aquí, *
06476 /* como si hubiera sido inicializado por el compilador.
06477
06478 .sect .rom /* Antes de la tabla de cadenas, por favor*/
06479 sizes: /* arranque llena tamo kernel, mm, fs*/
06480 .data2 0x526F /* debe ser 1a. entrada datos (# mágico)*/
06481 .space 16*2*2-2  /* monitor usa palo ant. y este espacio*/
06482 /* espacio extra p/servidores adic.*/
06483 .sect .bss
06484 k stack:
06485 .space K_STACK_BYTES /* pila de kernel*/
06486 k_stktop: /* tope de pila de kernel*/
06487 .comm ex_number, 4
06488 .comm trap_errno, 4
06489 .comm old_eip, 4
06490 .comm old_cs, 4
06491 .comm old_eflags, 4

```

```
+++++src/kernel/start.c+++++
06500 /* Este arch. contiene el código de inicio en C para Minix en procesadores
06501 * Intel; coopera con mpx.s para establecer un buen entorno para main().
06502 *
06503 * Este código se ejecuta en modo real para un kernel de 16 bits y podría
06504 * tener que cambiar a modo protegido para un 286.
06505 *
06506 * Para un kernel de 32 bits ya ejec. en modo prot., pero los selectores
06507 * aún son los dados por BIOS con ints. inhabilitadas, así que hay que
06508 * volver a cargar descriptores y crear descriptores de interrupciones.
06509 */
06510
06511 #include "kernel.h"
06512 #include <stdlib.h>
06513 #include <minix/boot.h>
06514 #include "protect.h"
06515
06516 PRIVATE char k_environ[256]; /* cadenas de entorno que pasa el cargador */
06517
06516 FORWARD _PROTOTYPE( int k_atoi, (char *s) );
06519
06520
06521 /*=====
06522 * cstart
06523 =====*/
06524 PUBLIC void cstart(cs, ds, mcs, mds, parmoff, parmsize)
06525 U16 t cs, ds; /* segm. de código y datos del kernel */
06526 U16-t mcs, mds; /* segm. de código y datos del monitor */
06527 U16=t parmoff, parmsize; /* disto y long. de paráms. de arranque */
06528 {
06529 /* Realizar inicializaciones del sistema antes de invocar main(). */
06530
06531 register char *envp;
06532 phys_bytes mcode_base, mdata_base;
06533 unsigned mon_start;
06534
06535 /* Tomar nota de dónde están el kernel y el monitor. */
06536 code_base = seg2phys(cs);
06537 data_base = seg2phys(ds);
06536 mcode_base = seg2phys(mcs);
06539 mdata_base = seg2phys(mds);
06540
06541 /* Inicializar descriptores de modo protegido. */
06542 prot_init();
06543
06544 /* Copiar parámetros de arranque en memoria del kernel. */
06545 if (parmsize > sizeof(k_environ)-2) parmsize = sizeof(k_environ)-2;
06546 phys_copy(mdata_base + parmoff, vir2phys(k_environ), (phys_bytes)parmsize);
06547
06548 /* Convertir variables de entorno de arranque importantes. */
06549 boot_parameters.bp_rootdev = k_atoi(k_getenv("rootdev"));
06550 boot_parameters.bp_ramimagedev = k_atoi(k_getenv("ramimagedev"));
06551 boot_parameters.bp_ramsize = k_atoi(k_getenv("ramsize"));
06552 boot_parameters.bp_processor = k_atoi(k_getenv("processor"));
06553
06554 /* Tipo de VDU: */
```

```
06555 envp = k_getenv("video");
06556 if (strcmp(envp, "ega") == 0) ega = TRUE;
06557 if (strcmp(envp, "vga") == 0) vga = ega = TRUE;
06558 .
06559 /* Tamaños de memoria: */
06560 low_memsize = k_atoi(k_getenv("memsize">>>0);
06561 ext=:memsize = k=:atoi(k=:getenv("emssize">>>j
06562
06563 /* ¿Procesador? */
06564 processor = boot_parameters.bp_processor; /* 86, 186, 286, 386, ...*/
06565
06566 /* ¿Bus XT, AT o MCA? */
06567 envp = k_getenv("bus");
06568 if (envp == NIL_PTR :: strcmp(envp, "at") == 0) {
06569 pc_at = TRUE;
06570 } else
06571 if (strcmp(envp, "mca") == 0) {
06572 pc_at = ps_mca = TRUE;
06573 }
06574
06575 /* Decidir si el modo es protegido. */
06576 #if _WORD_SIZE == 2
06577 protected_mode = processor >= 286;
06578 #endif
06579
06580 /* ¿Hay monitor al cual volver? En tal caso, no arriesgar.*/
06581 if (!protected_mode) mon_return = 0;
06582 mon_start = mcode_base / 1024;
06583 if (mon_return && !low_memsize > mon_start) low_memsize = mon_start;
06584
06585 /* Volver a código ensamblador para cambiar a modo protegido (si 286),
06586 * volver a cargar selecto res e invocar main().
06587 */
06588 }
06589 /*=====
06590 * k_atoi
06591 =====*/
06592 *
06593 *=====
06594 PRIVATE int k_atoi(s)
06595 register char *S;
06596 {
06597 /* Convertir cadena en entero. */
06598
06599 return strtol(s, (char **)NULL, 10);
06600 }
06601 /*=====
06602 * k_getenv
06603 =====*/
06604 *
06605 *=====
06606 PUBLIC char *k_getenv(name)
06607 char *name;
06608 {
06609 /* Obtener valor de entorno -versión del kernel de getenv par evitar
06610 * crear el arreglo de entorno usual.
06611 */
06612
06613 register char *namep;
06614 register char *envp;
```

```
06615
06616 for (envp = k_environ; *envp != 0;) {
06617 for (namep = name; *namep != 0 && *namep == *envp; namep++, envp++)
06618 if (*namep == '\0' && *envp == '=') return(envp + 1);
06619 while (*envp++ != 0)
06620
06621 }
06622 return(NIL_PTR);
06623 }
06624 }
+++++
src/kernel/main.c
+++++
06700 /* Este archivo contiene el programa principal de MINIX. La rutina main()
06701 * inicializa el sistema y pone la pelota en juego estableciendo la tabla
06702 * de procesos, vectores de interrupciones y planificando la ejecución de
06703 * todas las tareas para que se inicialicen a sí mismas.
06704 *
06705 * Las entradas de este archivo son:
06706 * main: programa principal de MINIX
06707 * panic: abortar MINIX por error fatal
06708 */
06709
06710#include "kernel.h"
06711 #include <signal.h> 06712 #include <unistd.h>
06713 #include <minix/callnr.h>
06714 #include <minix/com.h>
06715 #include "proc.h"
06716
06717
06718 /*=====
06719 * main
06720 =====*/
06721 PUBLIC void main()
06722 {
06723 /* Poner en juego la pelota. */
06724
06725 register struct proc *rp;
06726 register int t;
06727 int sizeindex;
06728 phys_clicks text_base;
06729 vir_clicks text_clicks;
06730 vir_clicks data_clicks;
06731 phys_bytes phys_b;
06732 reg_t ktsb; /* base de pila de tareas de kernel */
06733 struct memory *memp;
06734 struct tasktab *ttp;
06735
06736 /* Inicializar el controlador de interrupciones.*/
06737 intr_init(1);
06738
06739 /* Interpretar tamaños de memoria. */
```

```

06740 mem_init();
06741
06742 /* Despejar la tabla de procesos.
06743 * Establecer correspondencias para macros proc_addr() y proc_number().
06744 */
06745 .for (rp = BEG_PROC_ADDR, t = -NR_TASKSj rp < END_PROC_ADDRj ++rp, ++t) {
06746 rp->p_flags = P_SLOT_FREE;
06747 rp->p_nr = t; /* núm. proc. de apuntador */
06748 (pproc_addr + NR_TASKS)[t] = rp; /* apunto a proc. de número */
06749 }
06750
06751 /* Crear entradas de tabla proc. p/tareas y servidores. Las pilas de las tareas
06752 * de kernel se inicializan a un arreglo en esp. de datos. El monitor agregó
06753 * las pilas de servidores al segmo de datos, así que el apunto a pila
06754 * se dirige al final del segm. de datos. Todos los proc. están en memoria
06755 * baja en el 8086. En el 386 sólo el kernel está en memoria baja, el resto
06756 * se carga en memoria extendida.
06757 */
06758
06759 /* Pilas de tareas. */
06760 ktsb = (reg_t) t_stack;
06761
06762 for (t = -NR_TASKSj t <= LOW_USERj ++t) {
06763 rp = proc_addr(t); /* ranura de proco de t */
06764 ttp = &tasktab[t + NR_TASKS]; /* atributos de tarea de t */
06765 strcpy(rp->p_name, ttp->name);
06766 if (t < 0) {
06767 if (ttp->stksize > 0) {
06768 rp->p_stguard = (reg_t *) ktsb;
06769 *rp->p_stguard = STACK_GUARD;
06770 }
06771 ktsb += ttp->stksize;
06772 rp->p_reg.sp = ktsb;
06773 text_base = code_base » CLICK_SHIFT;
06774 /* todas las tareas están en el kernel */
06775 sizeindex = 0; /* Y usan tamaños de kernel plenos */
06776 memp = &mem[0]; /* quitar de este trozo de memoria */
06777 } else {
06778 sizeindex = 2 * t + 2; /* MM, FS, INIT tienen sus tamaños */
06779 }
06780 rp->p_reg.pc = (reg_t) ttp->initial_pc;
06781 rp->p_reg.psw = istaskp(rp) ? INIT_TASK_PSW : INIT_PSW;
06782
06783 text_clicks = sizes[sizeindex];
06784 data_clicks = sizes[sizeindex + 1];
06785 rp->p_map[T].mem_phys = text_base;
06786 rp->p_map[T].omem_len = text_clicks;
06787 rp->p_map[D].mem_phys = text_base + text_clicks;
06788 rp->p_map[D].mem_len = data_clicks;
06789 rp->p_map[S].mem_phys = text_base + text_clicks + data_clicks;
06790 rp->p_map[S].mem_vir = data_clicks; /* vacío -pila en datos */
06791 text_base += text_clicks + data_clicks; /* lista p/sigte., si servidor */
06792 memp->size -= (text_base - memp->base);
06793 memp->base = text_base; /* memoria ya no libre */
06794
06795 if (t >= 0) {
06796 /* Inicializar apunto a pila de servidores. Bajarlo una palabra
06797 * para dar a crtso.S algo que usar como "argc".
06798 */
06799 rp->p_reg.sp = (rp->p_map[S].mem_vir +

```

```

06800 rp->p_map[S].mem_len) << CLICK_SHIFT;
06801 rp->p_reg.sp -= sizeof(reg_t);
06802 }
06803
06804 #if WORD_SIZE == 4
06805 /* Los servidores se cargan en memoria extendida en modo 386. */
06806 if (t < 0) {
06807 memp = &mem[1];
06808 text_base = 0x100000 » CLICK_SHIFT;
06809 }
06810 #endif
06811 if (!isidlehardware(t)) lock_ready(rp); /* IDLE, HARDWARE neverready */
06812 rp->p_flags = 0;
06813
06814 alloc_segments(rp);
06815 }
06816
06817 proc[NR_TASKS+INIT_PROC_NR].p_pid = 1; /* INIT tiene pid 1 */
06818 bill_ptr = proc_addr(IDLE); /* tiene que apuntar a algo */
06819 lock_pick_proc();
06820
06821 /* Pasar al cód. de ensamblador p/inic. ejecución del proc. actual. */
06822 restart();
06823 }
06826
/*=====
*=*
06827 * panic
06828 *=====
*I
06829 PUBLIC void panic(s,n)
06830 _CONST char *s;
06831 int n;
06832 {
06833 /* El sistema experimentó un error fatal. Terminar ejecución.
06834 * Si el pánico se originó en MM o FS, la cadena está vacía
06835 * Y el FS ya está sincronizado. Si el pánico se originó
06836 * en el kernel, estamos perdidos.
06837 */
06838
06839 if (*s != 0) {
06840 printf("\nKernel panic: %s", s);
06841 if (n != NO_NUM) printf(" %d", n);
06842 printf("\n");
06843 }
06844 wreboot(RBT_PANIC);
06845 }

```

```
+++++
src/kernel/proc.c
+++++
06900 /* Este archivo contiene casi todo el manejo de procesos y mensajes.
06901 * Tiene dos puntos de entrada desde el exterior:
06902 *
06903 * sys_call: invocada cuando un proc. o tarea hace SEND, RECEIVE o SENREC
06904 * interrupt: invocada por rutinas de int. p/enviar mensaje a una tarea
06905 *
06906 * También tiene varios puntos de entrada secundarios:
06907 *
06908 * lock_ready: poner proc. en una cola de listos p/poder ejecutarse
06909 * lock_unready: quitar proc. de cola de listos
06910 * lock_sched: proc. se ejecutó mucho tiempo; planif. otro
06911 * lock_mini_send: enviar mensaje (usado por señales de int., etc.)
06912 * lock_pick_proc: escoger proc. p/ejecutar (usado por inicializ. sist.)
06913 * unhold: repetir todas las interrupciones detenidas
06914 * */
06915
06916 #include "kernel.h"
06917 #include <minix/callnr.h>
06918 #include <minix/com.h>
06919 #include "proc.h"
06920
06921 PRIVATE unsigned char switching; /* no 0 para inhibir interrupt() */*
06922
06923 FORWARD _PROTOTYPE( int mini_send, (struct proc *caller_ptr, int dest,
06924 message *m_ptr) );
06925 FORWARD _PROTOTYPE( int mini_rec, (struct proc *caller_ptr, int src,
06926 message *m_ptr ) );
06927 FORWARD _PROTOTYPE( void ready, (struct proc *rp) );
06928 FORWARD _PROTOTYPE( void sched, (void) );
06929 FORWARD _PROTOTYPE( void unready, (struct proc *rp) );
06930 FORWARD _PROTOTYPE( void pick_proc, (void) );
06931
06932 #define CopyMess(s,sp,sm,dp,dm) \
06933 cp_mess(s, (sp) ->p_map[D].mem_phys, (vir_bytes)sm, (dp)->p_map[D].mem_phys, (vir_bytes)dm)
06934
06935 /*=====
06936 * interrupt
06937 =====*/
06938 PUBLIC void interrupt(task)
06939 int task; /* # de la tarea que se iniciará */
06940 {
06941 /* Ocurrió interrupción. Planificar la tarea que la maneja. */
06942
06943 register struct proc *rp; /* apunto a entrada de proc. de la tarea */
06944
06945 rp = proc_addr(task);
06946
06947 * Si esta llamada competiría con otras func. de conmut. de procs.,
06948 * ponerla en la cola 'detenidos' que se vaciará en el sigte. restart()
06949 * no competidor. Las condiciones competitadoras son:
06950 * (1) k_reenter == (typeof k_reenter) -1:
06951 * Llamada de nivel de tareas, por lo común de una rutina
06952 * de int. de salida. Un manej. de ints. podría reingresar a interrupt();.
06953 * Poco frecuente; no amerita tratamiento especial. )1
06954 * (2) k_reenter > 0:
```

```

06955 * Llamada de manej. de ints. anidado. Un manejo de ints.
06956 * previo podría estar dentro de interrupt() o sys_call().
06957 * (3) switching l=0:
06958 * Una tunc de comut. de proc. distinta de interrupt() está siendo invocada
06959 * del nivel de tareas, por lo común sched() de CLOCK. Un manejo
06960 * de ints. podría invocar interrupt y pasar la prueba k_reenter.
06961 */
06962 if (k_reenter != 0 || switching) {
06963 lock();
06964 if (!rp->p_int_held) {
06965 rp->p_int_held = TRUE;
06966 if (held_head != NIL_PROC)
06967 held_tail->p_nextheld = rpi;
06968 } else
06969 held_head = rp;
06970 held_tail = rpi;
06971 rp->p_nextheld = NIL_PROC;
06972 }
06973 unlock();
06974 return;
06975 }
06976
06977 /* Si la tarea no espera interrupción, registrar el bloqueo.*/
06978 if ((rp->p_flags & (RECEIVING | SENDING)) == RECEIVING) {
06979 !isrxhardware(rp->p_getfrom);
06980 rp->p_int_blocked = TRUE;
06981 return;
06982 }
06983
06984 /* El destino está esperando una interrupción.
06985 * Enviarle mensaje con origen HARDWARE y tipo HARD_INT.
06986 * No puede proporcionarse de forma confiable más información porque los
06987 * mensajes de interrupción no se ponen en cola.
06988 */
06989 rp->p_messbuf->m_source = HARDWARE;
06990 rp->p_messbuf->m_type = HARD_INT;
06991 rp->p_flags |= -RECEIVING;
06992 rp->p_int_blocked = FALSE;
06993
06994 /* Hacer a rp listo y ejecutarlo si otra tarea no se está ejecutando ya. Esto
06995 * es ready(rp) en-línea para mayor velocidad.
06996 */
06997 if (rdy_head[TASK_Q] != NIL_PROC)
06998 rdy_tail[TASK_Q]->p_nextready = rpi;
06999 else
07000 proc_ptr = rdy_head[TASK_Q] = rp;
07001 rdy_tail[TASK_Q] = rp;
07002 rp->p_nextready = NIL_PROC;
07003 }
07005 =====*
07006 * sys_call
07007 =====*/
07008 PUBLIC int sys_call(function, src_dest, m_ptr);
07009 int function; /* SEND, RECEIVE o BOTH */
07010 int src_dest; /* origen del cual recibir o dest. p/Enviar */
07011 message *m_ptr; /* apuntador a mensaje */
07012 {
07013 /* Las únicas llamadas al sist. en MINIX son enviar y recibir mensajes,
07014 * Y se efectúan entrando por trampa al kernel con una instrucción INT.

```

```

07015 * La trampa se atrapa y se invoca sys_call() p/enviar o recibir un mensaje
07016 * (o ambas cosas). Proc_ptr siempre indica quién llama.
07017 */
07018
07019 register struct proc *rp;
07020 int n;
07021
07022 /* Detectar parámetros de llamada al sistema erróneos. *1
07023 if (!isoksrc_dest(src_dest)) return(E_BAD_SRC);
07024 rp = proc_ptr;
07025
07026 if (isuserp(rp) && function == BOTH) return(E_NO_PERM);
07027
07028 /* Los parámetros están bien, efectuar llamada. *1
07029 if (function & SEND) {
07030 /* Function = SEND o BOTH. */
07031 n = mini_send(rp, src_dest, m_ptr);
07032 if (function == SEND && n == OK)
07033 return(n); /* hecho, o falló SEND *1
07034 }
07035
07036 /* Function = RECEIVE o BOTH.
07037 * Comprobamos que las llamadas de usuario son 80TH, y confiamos en 'function' por lo demás.
07038 */
07039 return(mini_rec(rp, src_dest, m_ptr));
07040 }
07042 =====*
07043 * mini_send
07044 =====~*I
07045 PRIVATE int mini_send(caller_ptr, dest, m_ptr)
07046 register struct proc *caller_ptr; * ¿quién trata de enviar mensaje? *
07047 int dest; * ¿a quién se envía mensaje? *
07048 message *m_ptr; /* apunto a buffer de mensaje *
07049 {
07050 /* Enviar mensaje de 'caller_ptr' a 'dest'. Si 'dest' está bloqueado
07051 * esperando este mensaje, copiarlo en él y desbloquear 'dest'. Si 'dest'
07052 * no espera, o espera otro origen, formar en cola 'caller_ptr'.
07053 *
07054
07055 register struct proc *dest_ptr, *next_ptr;
07056 vir_bytes vb; /* apunto a bufo mensaje como vir_bytes *1
07057 vir_ticks vIo, vhi; /* ticks virtuales con mensaje por enviar °1
07058
07059 * Procs. de usuario sólo pueden enviar a FS y MM. Comprobar esto. *
07060 if (isuserp(caller_ptr) && !issysentn(dest)) return(E_BAD_DEST);
07061 dest_ptr = proc_addr(dest); /* apunto a entrada de proc. de dest. °1
07062 if (dest_ptr->p_flags & P_SLOT_FREE) return(E_BAD_DEST); 1º dest. muerto *I
07063
07064 * Esta prueba permite que el mensaje esté en datos, pila o espacio
07065 * intermedio. Tendrá que hacerse más completa en máquinas
07066 * que no tienen el espacio mapeado.
07067 *
07068 vb = (vir_bytes) m_ptr;
07069 vIo = vb » CLICK_SHIFT; 1* clic viro para base de mensaje *1
07070 vhi = (vb + MESS_SIZE -1) »CLICK_SHIFTj 1* clic viro para tope de mensaje
07071 if (vIo < caller_ptr->p_map[D].mem_vir & vIo > vhi)
07072 vhi >= caller_ptr->p_map[S].mem_vir + caller_ptr->p_map[S].mem_len
07073 return(EFAULT);
07074

```

```

07075 /* Detectar bloq. mortal si 'caller_ptr' y 'dest' se envían mutuamente. */
07076 if(dest_ptr->p_flags & SENDING) {
07077 next_ptr = proc_addr(dest_ptr->p_sendto);
07078 while (TRUE) {
07079 if(next_ptr == caller_ptr) return(ELOCKED);
07080 if(next_ptr->p_flags & SENDING)
07081 next_ptr = proc_addr(next_ptr->p_sendto);
07082 else
07083 break;
07084 }
07085 }
07086
07087 /* Ver si 'dest' está bloqueado esperando este mensaje. */
07088 if( (dest_ptr->p_flags & (RECEIVING 1 SENDING)) == RECEIVING &&
07089 (dest_ptr->p_getfrom == ANY 11)
07090 dest_ptr->p_getfrom == proc_number(caller_ptr)) {
07091 /* El destino sí está esperando este mensaje. */
07092 CopYMeSS(proc_number(caller_ptr), caller_ptr, m_ptr, dest_ptr,
07093 dest_ptr->p_messbuf);
07094 dest_ptr->p_flags &= -RECEIVING; /* desbloquear destino */
07095 if(dest_ptr->p_flags == 0) ready(dest_ptr);
07096 } else {
07097 /* El destino no espera. Bloqueo y formo en cola invocador. */
07098 caller_ptr->p_messbuf = m_ptr;
07099 if(caller_ptr->p_flags == 0) unready(caller_ptr);
07100 caller_ptr->p_flags |= SENDING;
07101 caller_ptr->p_sendto= dest;
07102
07103 /* Proceso bloqueado ya. Ponerlo en la cola del destino. */
07104 if( (next_ptr = dest_ptr->p_callerq) == NIL_PROC)
07105 dest_ptr->p_callerq = caller_ptr;
07106 else {
07107 while (next_ptr->p_sendlink != NIL_PROC)
07108 next_ptr = next_ptr->p_sendlink;
07109 next_ptr->p_sendlink = caller_ptr;
07110 }
07111 caller_ptr->p_sendlink = NIL_PROC;
07112 }
07113 return(OK);
07114 }
07116 =====*
07117 * mini_rec
07118 =====*/
07119 PRIVATE int mini_rec(caller_ptr, src, m_ptr)
07120 register struct proc *caller_ptr; /* proc. trata de obtener mensaje */
07121 int src; /*/* origen de mens. deseado (o ANY) */
07122 message *m_ptr; /* apunto a buffer de mensaje */
07123 {
07124 /* Un proceso o tarea quiere obtener un mensaje. Si hay uno en cola,
07125 * adquirirlo y desbloquear emisor. Si no hay mensaje del origen deseado,
07126 * bloquear invocador. No hay que comprobar validez de paráms. Las llamadas
07127 * de usuario siempre son sendrec(), y mini_send() ya comprobó. Se Confia
07128 * en las llamadas de las tareas, MM y FS.
07129 */
07130
07131 register struct proc *sender_ptr;
07132 register struct proc *previous_ptr;
07133
07134 /* Ver si ya está disponible un mensaje del origen deseado. */

```

```

07135 if(1 (caller_ptr->p_flags & SENDING)) {
07136 /* Verificar cola de invocador. */
07137 for (sender_ptr = caller_ptr->p_callerqj sender_ptr != NIL_PROC;
07138 previous_ptr = sender_ptr, sender_ptr = sender_ptr->p_sendlink) {
07139 if (src == ANY || src == proc_number(sender_ptr)) {
07140 /* Se encontró un mensaje aceptable. */
07141 CopyMess(proc_number(sender_ptr), sender_ptr,
07142 sender_ptr->p_messbuf, caller_ptr, m_ptr);
07143 if (sender_ptr == caller_ptr->p_callerq)
07144 caller_ptr->p_callerq = sender_ptr->p_sendlink;
07145 else
07146 previous_ptr->p_sendlink = sender_ptr->p_sendlink;
07147 if (<<sender_ptr->p_flags &= ~SENDING) == 0)
07148 ready(sender_ptr); /* desbloquear emisor */
07149 return(OK);
07150 }
07151 }
07152
07153 /* Detectar interrupción bloqueada. */
07154 if (caller_ptr->p_int_blocked && isrxhardware(src)) {
07155 m_ptr->m_source = HARDWARE;
07156 m_ptr->m_type = HARD_INT;
07157 caller_ptr->p_int_blocked = FALSE;
07158 return(OK);
07159 }
07160 }
07161
07162 /* No hay mensaje adecuado. Bloquear el proc. que intenta recibir. */
07163 caller_ptr->p_getfrom = src;
07164 caller_ptr->p_messbuf = m_ptr;
07165 if (caller_ptr->p_flags == 0) unready(caller_ptr);
07166 caller_ptr->p_flags |= RECEIVING;
07167
07168 /* Si MM acaba de bloquearse y hay señales de kernel pendientes,
07169 * es el momento de informar de ellas al MM, pues podrá aceptar el mensaje.
07170 */
07171 if (sig_procs > 0 && proc_number(caller_ptr) == MM_PROC_NR && src == ANY)
07172 inform();
07173 return(OK);
07174 }
07175 =====*
07176 * pick_proc *
07177 *=====*
07178 =====*
07179 PRIVATE void pick_proc()
07180 {
07181 /* Decidir a quién ejecutar ahora. Se escoge un nuevo proceso fijando 'proc_ptr'.
07182 * Si se escoge un proc. de usuario nuevo (u ocioso), asentarlo en 'bill_ptr'
07183 * para que la tarea de reloj sepa a quién cobrar tiempo de sistema.
07184 */
07185
07186 register struct proc *rp; /* proceso por ejecutar */
07187
07188 if ((rp = rdy_head[TASK_Q]) != NIL_PROC) {
07189 proc_ptr = rp;
07190 return;
07191 }
07192 if ((rp = rdy_head[SERVER_Q]) != NIL_PROC) {
07193 proc_ptr = rp;
07194 return;

```

```

07195 }
07196  if( (rp = rdy_head[USER_Q]) != NIL_PROC) {
07197 proc_ptr = rp;
07198 bill_ptr = rp;
07199 return;
07200  }
07201 /* Nadie está listo. Ejecutar tarea ociosa. Ésta podría hacerse tarea
07202 * de usuario siempre lista para evitar este caso especial.
07203 */
07204  bill_ptr = proc_ptr = proc_addr(IDLE);
07205  }
07207 =====*
07208 * ready
07209 *=====*/
07210  PRIVATE void ready(rp)
07211 register struct proc *rp; /* este proc. ya es ejecutable */
07212  {
07213  /* Añadir 'rp' al final de una de las colas de procesos ejecutables.
07214 * Se mantienen tres colas:
07215 * TASK_Q (más alta prioridad) para tareas ejecutables
07216 * SERVER_Q -(prioridad media) sólo para MM y FS
07217 * USER_Q -(más baja prioridad) para procs. de usuario
07218 */
07219
07220  if(istaskp(rp)) {
07221 if(rdy_head[TASK_Q] != NIL_PROC)
07222 /* Agregar al final de cola no vacía. */
07223 rdy_tail[TASK_Q] ->p_nextready = rp;
07224 else {
07225 proc_ptr = /* ejecutar tarea nueva ahora */
07226 rdy_head[TASK_Q] = rp; /* agregar a cola vacía */
07227 }
07228 rdy_tail[TASK_Q] = rp;
07229 rp->p_nextready = NIL_PROC; /* nueva entrada no tiene sucesor */
07230 return;
07231  }
07232  if(!isuserp(rp)) { /* las demás son similares */
07233 if(rdy_head[SERVER_Q] != NIL_PROC)
07234 rdy_tail[SERVER_Q] ->p_nextready = rp;
07235 else
07236 rdy_head[SERVER_Q] = rp;
07237 rdy_tail[SERVER_Q] = rp;
07238 rp->p_nextready = NIL_PROC;
07239 return;
07240 }
07241  if(rdy_head[USER_Q] == NIL_PROC)
07242 rdy_tail[USER_Q] = rp;
07243 rp->p_nextready = rdy_head[USER_Q];
07244 rdy_head[USER_Q] = rp;
07245  /*
07246  if(rdy_head[USER_Q] != NIL_PROC)
07247 rdy_tail[USER_Q] ->p_nextready = rp;
07248  else
07249 rdy_head[USER_Q] = rp;
07250 rdy_tail[USER_Q] = rp;
07251 rp->p_nextready = NIL_PROC;
07252  */
07253  }

```

```

07255 /*=====
07256 * unready
07257 =====*/
07258 PRIVATE void unready(rp)
07259 register struct proc *rp; /* este proc. ya no es ejecutable */
07260 {
07261 /* Un proceso se bloqueó. */
07262
07263 register struct proc *xp;
07264 register struct proc k*qtail; /* TASK_Q, SERVER_Q o USER_Q rdy_tail */
07265
07266 if(istaskp(rp)) {
07267 /* ¿pila de tareas aún ok? */
07268 if (*rp->p_stguard != STACK_GUARD)
07269 panic("stack overrun by task", proc_number(rp));
07270
07271 if ( (xp = rdy_head[TASK_Q]) == NIL_PROC) return;
07272 if (xp == rp) {
07273 /* Quitar cabeza de la cola */
07274 rdy_head[TASK_Q] = xp->p_nextready;
07275 if (rp == proc_ptr) pick_proc();
07276 return;
07277 }
07278 qtail = &rdy_tail[TASK_Q];
07279 }
07280 else if (!isuserp(rp)) {
07281 if ( (xp = rdy_head[SERVER_Q]) == NIL_PROC) return;
07282 if (xp == rp) {
07283 rdy_head[SERVER_Q] = xp->p_nextready;
07284 pick_proc();
07285 return;
07286 }
07287 qtail = &rdy_tail[SERVER_Q];
07288 } else {
07289 if ( (xp = rdy_head[USER_Q]) == NIL_PROC) return;
07290 if (xp == rp) {
07291 rdy_head[USER_Q] = xp->p_nextready;
07292 pick_proc();
07293 return;
07294 }
07295 qtail = &rdy_tail[USER_Q];
07296 }
07297
07298 /* Examinar cuerpo de la cola. Puede hacerse que un proc. no esté listo
07299 * aunque no se esté ejecutando enviándole una señal que lo termine.
07300 */
07301
07302 while (xp->p_nextready != rp)
07303 if ( (xp = xp->p_nextready) == NIL_PROC) return;
07304 xp->p_nextready = xp->p_nextready->p_nextready;
07305 if (*qtail == rp) *qtail = xp;
07306
07308 /*=====
07309 * sched
07310 =====*/
07311 PRIVATE void sched()
07312 {
07313 /* El proc. actual se ejecutó demasiado tiempo. Si otro proc. de baja prioridad
07314 * (usuario) es ejecutable, colocar el actual al final de la cola de usuario,

```

```
07315 * tal vez promoviendo otro usuario a la cabeza de la cola.  
07316 *  
07317  
07318 if (rdy_head[USER_Q] == NIL_PROC) return;  
07319  
07320 * Uno o más procs. de usuario en cola. *  
07321 rdy_tail[US~R_Q]->p_nextready = rdy_head[USER_Q];  
07322 rdy_tail[USER_Q] = rdy_head[USER_Q];  
07323 rdy_head[USER_Q] = rdy_head[USER_Q] ->p_nextreadYj  
07324 rdy_tail[USER_Q] ->p_nextready = NIL_PROC;  
07325 pick_proc();  
07326 }  
07328 *=====*  
07329 * lock mini send *  
07330 */=====*/  
07331 PUBLIC int lock_mini_send(caller_ptr, dest, m_ptr);  
07332 struct proc *caller_ptrj * ¿quién trata de enviar mensaje? *  
07333 int dest; * ¿a quién se envía el mensaje? *  
07334 message *m_ptr; * apuntador al buffer de mensaje *  
07335 {  
07336 * Entrada segura a mini_send() para tareas. *j  
07337  
07338 int result;  
07339  
07340 switching = TRUE;  
07341 result = mini_send(caller_ptr, dest, m_ptr);  
07342 switching = FALSE;  
07343 return(result);  
07344 }  
07346 */=====*  
07347 * lock_pick_proc *  
07348 */=====*/  
07349 PUBLIC void lock_pick_proc()  
07350 {  
07351 * Entrada segura a pick_proc() para tareas. *  
07352  
07353 switching = TRUE;  
07354 pick_proc();  
07355 switching = FALSE;  
07356 }  
07358 *=====*  
07359 * lock_ready *  
07360 */=====*/  
07361 PUBLIC void lock ready(rp)  
07362 struct proc *rp; * este proceso ya es ejecutable *  
07363 {  
07364 * Entrada segura a ready() para tareas. *  
07365  
07366 switching = TRUE;  
07367 ready(rp);  
07368 switching = FALSE;  
07369 }  
07372 *=====*  
07373 * lock unready *  
07374 */=====*
```

```
07375 PUBLIC void lock_unready(rp)
07376 struct proc *rp; /* este proc. ya no es ejecutable */
07377 {
07378 /* Entrada segura a unready() para tareas. */
07379
07380 switching = TRUE;
07381 unready(rp);
07382 switching = FALSE;
07383 }
07385 =====*
07386 * lock_sched *
07387 *=====*/
07388 PUBLIC void lock_sched()
07389 {
07390 /* Entrada segura a sched() para tareas. */
07391
07392 switching = TRUE;
07393 sched();
07394 switching = FALSE;
07395 }
07397 =====*
07398 * unhold *
07399 *=====*/
07400 PUBLIC void unhold()
07401 {
07402 /* Vaciar ints. detenidas. k reenter debe ser 0. held head no debe ser
07403 * NIL_PROC. Las ints. deben-estar inhabilitadas. Se habilitarán
07404 * pero cuando éstas regresen se inhabilitarán.
07405 */
07406
07407 register struct proc *rp; /* cabeza actual de cola de detenidas */
07408
07409 if(switching) return;
07410 rp = held_head;
07411 do {
07412 if( (held_head = rp->p_nextheld) == NIL_PROC) held_tail = NIL_PROC;
07413 rp->p_int_held = FALSE;
07414 unlock(); /* reducir latenciaj ¡cola detenidas podría cambiar!*/
07415 interrupt(proc_number(rp));
07416 lock(); /* proteger otra vez cola de detenidas */
07417 }
07418 while( (rp = held_head) != NIL_PROC );
07419 }
```

```
+++++
src/kernel/exception.c
+++++  
  
07500 /* Este archivo contiene un manejador de excepciones sencillo. Las excepciones
07501 * en procesos de usuario se convierten en señales. Las excepciones en el kernel,
07502 * MM Y FS causan pánico.
07503 */
07504
07505 #include "kernel.h"
07506 #include <signal.h>
07507 #include "proc.h"
07508
07509 /*=====
07510 * exception
07511 *=====*/
07512 PUBLIC void exception(vec_nr)
07513 unsigned vec_nrj
07514 {
07515 /* Ocurrió excepción o interrupción inesperada.*/
07516
07517 struct ex_s {
07518 char *msg;
07519 int signum;
07520 int minprocessor;
07521 };
07522 static struct ex_s ex_datar] = {
07523 "Divide error", SIGFPE, 86,
07524 "Debug exception", SIGTRAP, 86,
07525 "Nonmaskable interrupt", SIGBUS, 86,
07526 "Breakpoint", SIGEMT, 86,
07527 "Overflow", SIGFPE, 86,
07528 "Bounds check", SIGFPE, 186,
07529 "Invalid opcode", SIGILL, 186,
07530 "Coprocessor not available", SIGFPE, 186,
07531 "Double fault", SIGBUS, 286,
07532 "Coprocessor segment overrun", SIGSEGV, 286,
07533 "Invalid TSS", SIGSEGV, 286,
07534 "Segment not present", SIGSEGV, 286,
07535 "Stack exception", SIGSEGV, 286, /* ya se usó STACK_FAULT */
07536 "General protection", SIGSEGV, 286,
07537 "page fault", SIGSEGV, 386, /* no cerrar */
07538 NIL_PTR, SIGILL, 0, /* quizá trampa de software */
07539 "Coprocessor error", SIGFPE, 386,
07540 };
07541 register struct ex_s *ep;
07542 struct proc *saved_pro;
07543
07544 saved_proc= proc_ptr; /* Guardar proc_ptr, porque podría modificarse
07545 * por las instrucciones de depuración.
07546 */
07547
07548 ep = &ex_data[vec_nr];
07549
07550 if (vec_nr == 2) { /* NMI espuria en algunas máquinas */
07551 printf("got spurious NMI\n");
07552 return;
07553 }
07554
```

```

07555 if (k_reenter == 0 && isuserp(saved_proc)) {
07556 unlock(); /* ésta se protege como sys_call() */
07557 cause_sig(prOc_number(saved_proc), ep->signum);
07558 return;
07559 }
07560
07561 /* No se supone que esto suceda. */
07562 if (ep->msg == NIL_PTR || processor < ep->minprocessor)
07563 printf("\nIntel-reserved exception %d\n", vec_nr);
07564 else
07565 printf("\n%os\n", ep->msg);
07566 printf("process number %d, pc = 0x%04x:0x%08x\n",
07567 proc_number(saved_proc),
07568 (unsigned) saved_proc->p_reg.cs,
07569 (unsigned) saved_proc->p_reg.pc);
07570 panic("exception in system code", NO_NUM);
07571 }
+++++
src/kernel/i8259.c
+++++
07600 /* Este arch. contiene rutinas para inicializar el cont. de ints. 8259:
07601 * get_irq_handler: dirección de manejador para interrupción dada
07602 * put_irq_handler: registrar un manejador de interrupciones
07603 * intr_init: inicializar el o los controladores de interrupciones
07604 */
07605
07606 #include "kernel.h"
07607
07608 #define ICW1_AT 0x11 /* disparado p/flanco, cascada, nec. ICW4 */
07609 #define ICW1-PC 0x13 /* disp. p/flanco, no cascada, nec. ICW4 */
07610 #define ICW1-PS 0x19 /* disp. p/nivel, cascada, nec. ICW4 */
07611 #define ICW4-AT 0x01 /* no SFNM, no buffer, EOI normal, 8086 */
07612 #define ICW4=PC 0x09 /* no SFNM, buffer, EOI normal, 8086 */
07613
07614 FORWARD _PROTOTYPE( int spurious_irq, (int irq) );
07615
07616 #define set_vec(nr, addr) ((void)0) /* kluge para modo protegido */
07617
07618 /*=====
07619 * intr_init
07620 *=====*/
07621 PUBLIC void intr_init(mine)
07622 int mine;
07623 {
07624 /* Inicializar los 8259, terminando con todas ints. inhabilitadas.
07625 * Esto sólo se hace en modo protegido; en modo real no tocamos los 8259,
07626 * sino que usamos las posiciones de BIOS. Se iza "mine" si los 8259
07627 * se programarán para Minix o se restablecerán a lo que el BIOS espera.
07628 */
07629
07630 int i;
07631
07632 lock();
07633 /* Las AT y PS/2 más nuevas tienen dos controladores de ints., un maestro
07634 * Y un esclavo en IRQ2. (No tenemos que ocuparnos de la PC que

```

```
07635 * sólo tiene un controlador, porque debe ejecutarse en modo real.)
07636 */
07637 out_byte(INT_CTL, ps_mca? ICW1_PS : ICW1_AT);
07638 out_byte(INT_CTLMASK, mine? IRQ0_VECTOR : BIOS_IRQ0_VEC);
07639 /* ICW2 para maestro */
07640 out_byte (INT_CTLMASK, (1 « CASCADE_IRQ)); /* ICW3 informa a esclavos */
07641 out_bytelfINT_CTLMASK, ICW4_AT);
07642 out_byte (INT_CTLMASK, -(1 «CASCADE_IRQ)); /* máscara IRQ 0-7 */
07643 out_byte(INT2_CTL, ps_mca? ICW1_PS : ICW1_AT);
07644 out_byte (INT2_CTLMASK, mine? IRQ8_VECTOR : BIOS_IRQ8_VEC);
07645 /* ICW2 para esclavo */
07646 out_byte (INT2_CTLMASK, CASCADE_IRQ); /* ICW3 es nr esclavo */
07647 out_byte (INT2_CTLMASK, ICW4_AT);
07648 out_byte (INT2_CTLMASK, -0); /* máscara IRQ 8-15 */
07649
07650 /* Inicializar tabla de manejadores de interrupciones.*/
07651 for (i = 0; i < NR_IRQ_VECTORS; i++) irq_table[i] = spurious_irq;
07652 }
07654 =====
07655 * spurious_irq
07656 =====
07657 PRIVATE int spurious_irq(irq)
07658 int irq;
07659 {
07660 /* Manejador de interrupciones por omisión. Se queja mucho.*/
07661
07662 if (irq < 0 11 irq >= NR_IRQ_VECTORS)
07663 panic("invalid call to spurious_irq", irq);
07664
07665 printf("spurious irq %d\n", irq).
07666
07667 return (1); /* Rehabilitar interrupción */
07668 }
07670 =====
07671 * put_irq_handler
07672 =====
07673 PUBLIC void put_irq_handler(irq, handler)
07674 int irq;
07675 irq_handler_t handler;
07676 {
07677 /* Registrar un manejador de interrupciones.*/
07678
07679 if (irq < 0 11 irq >= NR_IRQ_VECTORS)
07680 panic("invalid call to put_irq_handler", irq);
07681
07682 if (irq_table[irq] == handler)
07683 return; /* inicialización extra */
07684
07685 if (irq_table[irq] != spurious_irq)
07686 panic("attempt to register second irq handler for irq", irq);
07687
07688 disable_irq(irq);
07689 if (!protected_mode) set_veC(BIOS_VECTOR(irq), irq_vec[irq]);
07690 irq_table[irq]= handler;
07691 irq_use 1= 1 « irq;
07692 }
```

```
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/kernel/protect.c
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
07700  /* Este archivo contiene código para inicializar el modo protegido,
07701 * los descriptores de segmentos de código y de datos, y los descriptores
07702 * globales para los descriptores locales en la tabla de procesos.
07703 */
07704
07705 #include "kernel.h"
07706 #include "proc.h"
07707 #include "protect.h"
07708
07709 #define INT_GATE_TYPE (INT_286_GATE | DESC_386_BIT)
07710 #define TSS_TYPE (AVL_286_TSS | DESC_386_BIT)
07711
07712 struct descableptr_s {
07713 char limit[sizeof(u16_t)];
07714 char base[sizeof(u32_t)]; /* realmente u24_t + pad para 286 */
07715 };
07716
07717 struct gatedesc_s {
07718 u16_t offset_low;
07719 u16_t selector;
07720 u8_t pad; /* 1000\XXXXXI ig & trpg, IXXXXXXXXXI task 9 */
07721 u8_t p_dpl_type; /* IPIDLI0ITYPE\ */
07722 u16_t offset_high;
07723 };
07724
07725 struct tss_s {
07726 reg_t backlink;
07727 reg_t sp0; /* apunto a pila para usar durante interrupción */
07728 reg_t ss0; /* segmento de pila que usar durante interrupción */
07729 reg_t sp1;
07730 reg_t ss1;
07731 reg_t sp2;
07732 reg_t ss2;
07733 reg_t cr3;
07734 reg_t ip;
07735 reg_t flags;
07736 reg_t ax;
07737 reg_t cx;
07738 reg_t dx;
07739 reg_t bx;
07740 reg_t sp;
07741 reg_t bp;
07742 reg_t si;
07743 reg_t di;
07744 reg_t es;
07745 reg_t cs;
07746 reg_t ss;
07747 reg_t ds;
07748 reg_t fs;
07749 reg_t gs;
07750 reg_t ldt;
07751 u16_t trap;
07752 u16_t iobase;
07753 };
07754
```

```
07755 PUBLIC struct segdesc_s gdt[GDT_SIZE];
07756 PRIVATE struct gatedesc_s idt[IDT_SIZE]; /* init cero, así que no hay */
07757 PUBLIC struct tss_s tSSj /* init cero */
07758
07759 FORWARD _PROTOTYPE( void int_gate, (unsigned vec_nr, phys_bytes base,
07760 unsigned dpl_type) );
07761 FORWARD _PRQTOTYPE( void sdesc, (struct segdesc_s *segdp, phys_bytes base,
07762 phys_bytes size) );
07763
07764 =====*
07765 * prot_init
07766 *=====*/
07767 PUBLIC void prot_init()
07768 {
07769 /* Establecer tablas para modo protegido.
07770 * Todas las ranuras GDT están alojadas en tiempo de compilación.
07771 */
07772
07773 phys_bytes code_bytes;
07774 phys_bytes data_bytes;
07775 struct gate_table_s *gtp;
07776 struct desctableptr_s *dtp;
07777 unsigned ldt_selector;
07778 register struct proc *rp;
07779
07780 static struct gate_table_s {
07781 _PROTOTYPE( void (*gate), (void) );
07782 unsigned char vec_nr;
07783 unsigned char privilege;
07784 }
07785 gate_table[]: {
07786 divide_error, DIVIDE_VECTOR, INTR_PRIVILEGE,
07787 single_step_exception, DEBUG_VECTOR, INTR_PRIVILEGE,
07788 nmi, NMI_VECTOR, INTR_PRIVILEGE,
07789 breakpoint_exception, BREAKPOINT_VECTOR, USER_PRIVILEGE,
07790 overflow, OVERFLOW_VECTOR, USER_PRIVILEGE,
07791 bounds_check, BOUNDS_VECTOR, INTR_PRIVILEGE,
07792 inval_opcode, INVAL_OP_VECTOR, INTR_PRIVILEGE,
07793 copr_not_available, COPROC_NOT_VECTOR, INTR_PRIVILEGE,
07794 double_fault, DOUBLE_FAULT_VECTOR, INTR_PRIVILEGE,
07795 copr_seg_overrun, COPROC_SEG_VECTOR, INTR_PRIVILEGE,
07796 inval_tss, 1 NVAL_TSS_VECTOR, INTR_PRIVILEGE,
07797 segment_not_present, SEG_NOT_VECTOR, INTR_PRIVILEGE,
07798 stack_exception, STACK_FAULT_VECTOR, INTR_PRIVILEGE,
07799 general_protection, PROTECTION_VECTOR, INTR_PRIVILEGE,
07800 page_fault, PAGE_FAULT_VECTOR, INTR_PRIVILEGE,
07801 copr_error, COPROC_ERR_VECTOR, INTR_PRIVILEGE,
07802 { hwint00, VECTOR( 0 ), INTR_PRIVILEGE },
07803 { hwint01, VECTOR( 1 ), INTR_PRIVILEGE },
07804 { hwint02, VECTOR( 2 ), INTR_PRIVILEGE },
07805 { hwint03 , VECTOR( 3 ), INTR_PRIVILEGE },
07806 { hwint04, VECTOR( 4 ), INTR_PRIVILEGE },
07807 { hwint05, VECTOR( 5 ), INTR_PRIVILEGE },
07808 { hwint06, VECTOR( 6 ), INTR_PRIVILEGE },
07809 { hwint07, VECTOR( 7 ), INTR_PRIVILEGE },
07810 { hwint08, VECTOR( 8 ), INTR_PRIVILEGE },
07811 { hwint09, VECTOR( 9 ), INTR_PRIVILEGE },
07812 { hwint10, VECTOR(10) , INTR_PRIVILEGE },
07813 { hwint11, VECTOR(11), INTR_PRIVILEGE },
07814 { hwint12, VECTOR(12) , INTR_PRIVILEGE };
```

```

07815 { hwint13, VECTOR(13), INTR_PRIVILEGE };
07816 { hwint14, VECTOR(14), INTR_PRIVILEGE };
07817 { hwint15, VECTOR(15), INTR_PRIVILEGE };
07818 };
07819
07820 /* Ésta se invoca temprano y no puede usar tablas creadas por main(). */
07821 data_bytes = (phys_bytes) sizes[1] << CLICK_SHIFT;
07822 if(sizes[0] == 0)
07823 code_bytes = data_bytes; /* I&D común */
07824 else
07825 code_bytes = (phys_bytes) sizes[0] << CLICK_SHIFT;
07826
07827 /* Construir apunts. gdt e idt en GDT donde el BIOS los espera. */
07828 dtp= (struct descstableptr_s *) &gdt[GDT_INDEX];
07829 * (u16_t *) dtp->limit = (sizeof gdt)-1;
07830 * (u32_t *) dtp->base = vir2phys(gdt);
07831
07832 dtp= (struct descstableptr_s *) &gdt[IDT_INDEX];
07833 * (u16_t *) dtp->limit = (sizeof idt)-1;
07834 * (u32_t *) dtp->base = vir2phys(idt);
07835
07836 /* Construir descriptores de segm. para tareas y manejo de interrupciones. */
07837 init_codeseg(&gdt[CS_INDEX], code_base, code_bytes, INTR_PRIVILEGE);
07838 init_dataseg(&gdt[DS_INDEX], data_base, data_bytes, INTR_PRIVILEGE);
07839 init_dataseg(&gdt[ES_INDEX], 0L, 0L, TASK_PRIVILEGE);
07840
07841 /* Construir descriptores desecharables para funciones en klib88. */
07842 init_dataseg(&gdt[DS_286_INDEX], (phys_bytes) 0,
07843 (phys_bytes) MAX_286_SEG_SIZE, TASK_PRIVILEGE);
07844 init_dataseg(&gdt[ES_286_INDEX], (phys_bytes) 0,
07845 (phys_bytes) MAX_286_SEG_SIZE, TASK_PRIVILEGE);
07846
07847 /* Construir descriptores locales en GDT para LDT en tabla de proc.
07848 * Los LDT se asignan durante la compilación en la tabla de procesos
07849 * Y se inicializan cuando se inicializa o modifica el mapa de un proceso.
07850 */
07851 for (rp = BEG_PROC_ADDR, ldt_selector = FIRST_LDT_INDEX * DESC_SIZE;
07852 rp < END_PROC_ADDR; ++rp, ldt_selector += DESC_SIZE) {
07853 init_dataseg("gdt[ldt_selector / DESC_SIZE]", vir2phys(rp->p_ldt),
07854 (phys_bytes) sizeof rp->p_ldt, INTR_PRIVILEGE);
07855 gdt[ldt_selector / DESC_SIZE].access ~ PRESENT I LDT;
07856 rp->p_ldt_sel = ldt_selector;
07857 }
07858
07859 /* Construir TSS principal.
07860 * Esto se usa sólo para registrar el apuntador a pila que se usará
07861 * después de una interrupción.
07862 * El apuntador se prepara de modo que una interrupción guarde
07863 * automáticamente los registros del proceso actual ip:cs:f:sp:ss
07864 * en la tabla de procesos.
07865 */
07866 tss.ss0 = DS_SELECTOR;
07867 init_dataseg(&gdt[TSS_INDEX], vir2phys(&tss), (phys_bytes) sizeof tss,
07868 INTR_PRIVILEGE);
07869 gdt[TSS_INDEX].access = PRESENT I (INTR_PRIVILEGE << DPL_SHIFT) I TSS_TVPE;
07870 tss.iobase = sizeof tss; /* mapa de permisos de e/s vacío */
07871
07872 /* Construir descriptores para puertas de interrupción en IDT. */
07873 for (gtp = &gate_table[0]; j
07874 gtp < &gate_table[sizeof gate_table / sizeof gate_table[0]]; ++gtp) {

```

```
07875 int_gate(gtp->vec_nr, (phys_bytes) (vir_bytes) gtp->gate,
07876 PRESENT I INT_GATE_TYPE I (gtp->privilege « DPL_SHIFT));
07877 }
07878 int_gate (SYS_VECTOR , (phys_bytes) (vir_bytes) p_s_call,
07879 PRESENT I (USER_PRIVILEGE « DPL_SHIFT) I INT_GATE_TYPE);
07880 int_gate (LEVEL0_VECTOR , (phys_bytes) (vir_bytes) leve10_call,
07881 .PRESENT I (TASK_PRIVILEGE « DPL_SHIFT) I INT_GATE_TYPE);
07882 int_gate(SYS386_VECTOR, (phys_bytes) (vir_bytes) s_call,
07883 PRESENT I (USER_PRIVILEGE « DPL_SHIFT) I INT_GATE_TYPE);
07884 }
07885 /*=====
07886 * init_codeseg
07887 *=====
07888 */
07889 PUBLIC void init_codeseg(segdp, base, size, privilege)
07890 register struct segdesc_s *segdp;
07891 phys_bytes base;
07892 phys_bytes size;
07893 int privilege;
07894 {
07895 /* Construir descriptor de un segmento de código, */
07896
07897 sdesc(segdp, base, size);
07898 segdp->access = (privilege « DPL_SHIFT)
07899 I (PRESENT I SEGMENT I EXECUTABLE I READABLE);
07900 /* CONFORMING = 0, ACCESSED = 0 */
07901 }
07902 /*=====
07903 * init_databseg
07904 *=====
07905 */
07906 PUBLIC void init_databseg(segdp, base, size, privilege)
07907 register struct segdesc_s *segdp;
07908 phys_bytes base;
07909 phys_bytes size;
07910 int privilege;
07911 {
07912 /* Construir descriptor de un segmento de datos. */
07913
07914 sdesc(segdp, base, size);
07915 segdp->access = (privilege « DPL_SHIFT) I (PRESENT I SEGMENT I WRITEABLE);
07916 /* EXECUTABLE = 0, EXPAND_DOWN = 0, ACCESSED = 0 */
07917 }
07918 /*=====
07919 * sdesc
07920 *=====
07921 */
07922 PRIVATE void sdesc(segdp, base, size)
07923 register struct segdesc_s *segdp;
07924 phys_bytes base;
07925 phys_bytes size;
07926 {
07927 /* Llenar campos de tamaño (base, límite y granularidad) de un descriptor. */
07928
07929 segdp->base_low = base;
07930 segdp->base_middle = base » BASE_MIDDLE_SHIFT;
07931 segdp->base_high = base » BASE_HIGH_SHIFT;
07932 -size; /* convertir a límite, tamo 0 implica 4G */
07933 if(size > BYTE_GRAN_MAX) {
07934 segdp->limit_low = size » PAGE_GRAN_SHIFT;
```

```

07935 segdp->granularity = GRANULAR 1 (size »
07936 (PAGE_GRAN_SHIFT + GRANULARITY_SHIFT));
07937 } else {
07938 segdp->limit_low = size;
07939 segdp->granularity = size » GRANULARITY SHIFTj
07940 }
07941 ,segdp->granularity 1= DEFAULTj /* Significa BIG p/seg. datos */
07942 }
07944 /*=====
07945 * seg2phys
07946 =====*/
07947 PUBLIC phys_bytes seg2phys(seg)
07948 U16_t seg;
07949 {
07950 /* Devolver la dirección base de un segmento; seg es un registro
07951 * de segmento 8086 o bien un se lector de segmento 286/386.
07952 */
07953 phys_bytes basej
07954 struct segdesc_s *segdpj
07955
07956 if (!protected_mode) {
07957 base = hclick_to_physb(seg);
07958 } else {
07959 segdp = &gdt[seg » 3]j
07960 base = segdp->base_low 1 ((u32_t) segdp->base_middle « 16);
07961 base 1= ((u32_t) segdp->base_high « 24)j
07962 }
07963 return base;
07964 }
07966 /*=====
07967 * int_gate
07968 =====*/
07969 PRIVATE void int_gate(vec_nr, base, dpl_type)
07970 unsigned vec_nr;
07971 phys_bytes base;
07972 unsigned dpl_type;
07973 {
07974 /* Construir descriptor para puerta de interrupción. */
07975
07976 register struct gatedesc_s *idp;
07977
07978 idp = &idt[vec_nr];
07979 idp->offset_low = base;
07980 idp->selector = CS_SELECTOR;
07981 idp->p_dpl_type = dpl_type;
07982 idp->offset_high = base » OFFSET_HIGH_SHIFT;
07983 }
07985 /*=====
07986 * enable_iop
07987 =====*/
07&88PUBLIC void enable_iop(pp)
07989 struct proc *pp;
07990 {
07991 /* Permitir a un proc. usuario usar instruc. de E/S. Cambiar los bits de permiso
07992 * de E/S en psw. Éstos especifican el nivel de permiso actual (CPL)
07993 * menos privilegiado que puede ejecutar instruc. de E/S. Usuarios y servidores
07994 * tienen CPL 3, que es el más bajo. Kernel tiene CPL 0, tareas CPL 1.

```


```

07995 */
07996 pp->p_reg.psw l= 0x3000;
07997  }
+++++
src/kernel/klib.s

+++++
08000 #
08001 /*! Escoge entre versiones 8086 y 386 de cód. de kernel de bajo nivel.*/
08002
08003 #include <minix/config.h>
08004 #if _WDRD_SIZE == 2
08005 #include "klib88.s"
08006 #else
08007 #include "klib386.s"
08008 #endif
+++++
src/kernel/klib386.s

+++++
08100
08101 /* sections*/
08102 .sect .text; .sect .rom; .sect .data; .sect .bss
08104
08105 #include <minix/config.h>
08106 #include <minix/const.h>
08107 #include "const.h"
08108 #include "sconst.h"
08109 #include "protect.h"
08110
08111 /* Este archivo contiene varias rutinas de utilería en código ensamblador*/
08112 /* requeridas por el kernel. Son:*/
08113
08114 #define _monitor! salir de Minix y volver al monitor
08115 #define _check_mem /* revisar bloque memoria, devolver tamaño válido */
08116 #define _cp_mess /* copia mensajes de origen a destino */
08117 #define _exit /* ficticia para rutinas de biblioteca */
08118 #define --exit /* ficticia para rutinas de biblioteca */
08119 #define ---exit /* ficticia para rutinas de biblioteca */
08120 #define ---main /* ficticia para GCC */
08121 #define _in_byte /* leer byte de un puerto y devolverlo */
08122 #define in_word /* leer palabra de un puerto y devolverla */
08123 #define _out_byte /* escribir un byte en un puerto */
08124 #define _out_word /* escribir una palabra en un puerto */
08125 #define _port_read /* transf. datos de puerto (cont. disco) a memoria */
08126 #define _port_read_byte /* lo mismo byte por byte */
08127 #define _port_write /* transf. datos de memoria a puerto (cont. disco) */
08128 #define _port_write_byte/* lo mismo byte por byte */
08129 #define _lock /* inhabilitar interrupciones */
08130 #define _unlock /* habilitar interrupciones */
08131 #define _enable_irq /* habilitar irq en controlador 8259 */
08132 #define _disable_irq /* inhabilitar un irq */
08133 #define _phys_copy /* copiar datos dentro de la memoria*/
08134 #define _mem_rdw /* copiar palabra de [segmento:distancia]; */

```

```

08135 #define _reset /* restablecer sistema */
08136 #define _mem_vid_copy /* copiar datos en ram de video */
08137 #define _vid_vid_copy /* mover datos en ram de video */
08138 #define leve10 /* invocar función en nivel 0 */
08139
08140 /* Las rutinas sólo garantizan preservar los registros que el compilador
08141 * , de C espera se preserven (ebx, esi, edi, ebp, esp, registros de segmento
08142 * /* Y bit de dirección en las banderas).
08143
08144 /* variables importadas*/
08145
08146 .sect .bss
08147 .extern _mon_return, _mon_sp
08148 .extern _irq_use
08149 .extern _blank_color
08150 .extern _ext_memsize
08151 .extern _gdt
08152 .extern _low_memsize
08153 .extern _sizes
08154 .extern _vid_seg
08155 .extern _vid_size
08156 .extern _vid_mask
08157 .extern leve10_func
08158
08159 .sect .text
08160 /*=====
08161* monitor
08162 *=====*/
08163 PUBLIC void monitor();
08164 Regresar al monitor.
08165
08166 monitor:
08167 -mov eax, (_reboot_code) /* dir. de nuevos parámetros */
08168 mov esp, (_mon_sp) /* restaurar apunto a pila del monitor */
08169 016 mov dx, SS_SELECTOR /* segmento de datos del monitor */
08170 mov ds, dx
08171 mov es, dx
08172 mov fs, dx
08173 mov gs, dx
08174 mov ss, dx
08175 pop edi
08176 pop esi
08177 pop ebp
08178 016 retf /* regresar al monitor*/
08179
08180
08181 /*=====
08182* check_mem
08183 *=====*/
08184 PUBLIC phys_bytes check_mem(phys_bytes base, phys_bytes size);
08185 /* Revisar bloque de memoria, devolver la cantidad válida.
08186 * Sólo se revisa cada 160. bloque.
08187 * Un tamaño inicial de 0 significa todo.
08188 /* Esto realmente debería verificar algunos alias.
08189
08190 CM_DENSITY = 16
08191 CM_LOG_DENSITY = 4
08192 TEST1PATTERN = 0x55 /* patrón de prueba de memoria 1; */
08193 TEST2PATTERN = 0xAA/* patrón de prueba de memoria 2; */
08194

```

```

08195 CHKM_ARGS = 4 + 4 + 4 /* 4 + 4 */
08196 ds ebx eip /* tamaño base */

08197
08198 _check_mem:
08199 push ebx
08200 push ds
08201 016 mov ax, FLAT_DS_SELECTOR
08202 mov ds, ax
08203 mov eax, CHKM_ARGS(esp)
08204 mov ebx, eax
08205 mov ecx, CHKM_ARGS+4(esp)
08206 shr ecx, CM_LOG_DENSITY
08207 cm_loop:
08208 movb dl, TEST1PATTERN
08209 xchgb  dl, (eax) /* escribo pat. prueba. recordar original*/
08210 xchgb  dl, (eax) /* restaurar original, leer pat. Prueba */
08211 cmpb dl, TEST1PATTERN /* coincide si memoria real buena */
08212 jnz cm_exit /* si diferente, memoria inutilizable */
08213 movb dl, TEST2PATTERN
08214 xchgb  dl, (eax)
08215 xchgb  dl, (eax)
08216 add eax, CM_DENSITY
08217 cmpb dl, TEST2PATTERN
08218 loopz  cm_loop
08219 cm_exit:
08220 sub eax, ebx
08221 por ds
08222 por ebx
08223 ret
08224
08225
08226 /*=====
08227 * cp_mess
08228 *=====*/
08229 PUBLIC void cp_mess(int src, phys_clicks src_clicks,vir_bytes src_offset,
08230 /*phys_clicks dst_clicks, vir_bytes dst_offset);
08231 * Copia rápida de un mensaje de cualquier lugar del espacio de dir.
08232 * a cualquier otro. También copia la dirección de origen que es parámetro
08233 * de la llamada en la 1a. palabra del registro de destino.
08234 *
08235 * El tamaño de mensaje "Msize" está en DWORDS (no bytes) y debe
08236 * ajustarse correctamente. Cambiar la definición de un mensaje en el archivo
08237 * de tipo y no cambiarlo aquí conduce a un desastre total.
08238 */
08239 CM_ARGS = 4 + 4 + 4 + 4 + 4 /* 4 + 4 + 4 + 4 + 4 */
08240 /* es ds edi esi eip proc scl sof dcl dof*/
08241
08242 .align 16
08243 _cp_mess:
08244 cld
08245 push esi
08246 push edi
08247 push ds
08248 push es
08249
08250 mov eax, FLAT_DS_SELECTOR
08251 mov ds.. ax
08252 mov es.. ax
08253
08254 mov esi, CM_ARGS+4(esp) /* clics origen*/

```

```

08255 shl esi, CLICK_SHIFT
08256 add esi, CM_ARGS+4+4(esp) /* distancia origen*/
08257 mov edi, CM_ARGS+4+4+4(esp) /* clics destino*/
08258 shl edi, CLICK_SHIFT
08259 add edi, CM_ARGS+4+4+4+4(esp) /* distancia destino*/
08260
08261 mov eax, CM_ARGS(esp) /* núm. proc. de emisor*/
08262 stos edi, CM_ARGS(esp) /* copiar # emisor en mensaje dest.*/
08263 add esi, 4 /* no copiar primera palabra */
08264 mov ecx, Msize - 1 /* la primera palabra no cuenta */
08265 rep
08266 movs es, CM_ARGS(esp) /* copiar el mensaje*/
08267
08268 pop es
08269 pop ds
08270 pop edi
08271 pop esi
08272 ret
08273
08274
08275 /*=====
08276* exit
08277 *=====*/
08278 PUBLIC void exit();
08279 /* Algunas rutinas de bibl. usan exit, así que necesitamos versión ficticia.
08280 * No puede haber llamadas reales a exit en el kernel.
08281 * GNU CC gusta de llamar --main desde main() por razones no obvias.
08282
08283 _exit:
08284 --exit:
08285 _exit:
08286 sti
08287 jmp _exit
08288
08289 _main:
08290 ret
08291
08292
08293 *=====
08294* in_byte
08295 *=====
08296 PUBLIC unsigned in_byte(port_t port)
08297 Leer byte (sin signo) de puerto de E/S port y devolverlo.
08298
08299 .align 16
08300 _in_byte:
08301 mov edx, 4(esp) ! puerto
08302 sub eax, eax
08303 inb dx 1 leer 1 byte
08304 ret
08305
08306
08307 *=====
08308* in_word
08309 *=====
08310 PUBLIC unsigned in_word(port_t port);
08311 I Leer palabra (sin signo) de puerto de E/S port y devolverla. 08312
08313 .align 16
08314 _in_word:

```

```

08315 mov edx, 4(esp) ! puerto
08316 sub eax, eax
08317  016 in dx 1 leer una palabra
08318 ret
08319
08320
08321 *=====
08322* out_byte */
08323 *=====
08324 PUBLIC void out_byte(port_t port, u8_t value);
08325 /* Escribir valor (mutado a byte) en el puerto de E/S port.*/
08326
08327 .align 16
08328 _ out_byte:
08329 mov edx, 4(esp) /* puerto*/
08330 movb al, 4+4(esp) /* valor */
08331 outb dx /* 1 byte a la salida */
08332 ret
08333
08334
08335 *=====
08336* out_word */
08337 *=====
08338 PUBLIC void out_word(Port_t port, U16_t value);
08339 /* Escribir valor (mutado a palabra) en el puerto de E/S port.*/
08340
08341 .align 16
08342 _ out_word:
08343 mov edx, 4(esp) /* puerto*/
08344 mov eax, 4+4(esp) /* valor */
08345 016 outdx /* 1 palabra a la salida*/
08346 ret
08347
08348
08349 *=====
08350* port_read */
08351 *=====
08352 PUBLIC void port_read(port_t port, phys_bytes destination, unsigned bytcount);
08353 /* Transferir datos de puerto (controlador disco duro) a memoria.*/
08354
08355 PR_ARGS = 4 + 4 + 4 /* 4 + 4 + 4*/
08356 /*es edi eip port dst len*/
08357
08358 .align 16
08359 _  port_read:
08360 cId
08361 push edi
08362 push es
08363 mov ecx, FLAT_DS_SELECTOR
08364 mov es, cx
08365 mov edx, PR_ARGS(esp) /* puerto del cual leer*/
08366 mov edi, PR_ARGS+4(esp) /* dir. de destino*/
08367 mov ecx, PR_ARGS+4+4(esp) /* cuenta de bytes*/
08368 shr ecx, 1 /* cuenta de palabras*/
08369 rep
08370 016 ins /* (hardware no maneja palo dobles) */
08371 /* leer todo */
08372 pop es
08373 pop edi
08374 ret

```

```

08375
08376 /*=====
08377 * port_read_byte
08378 =====*/
08379 PUBLIC void port_read_byte(port_t port, phys_bytes destination,
08380 .unsigned bytcount);
08381 /* Transferir datos de puerto a memoria.*/
08382
08383 PR_ARGS_B = 4 + 4 + 4 /* 4 + 4 + 4 */
08384 /*es edi eip port dst len*/
08385
08386 _ port_read_byte:
08387 cld
08388 push edi
08389 push es
08390 mov ecx, FLAT_DS_SELECTOR
08391 mov es, cx
08392 mov edx, PR_ARGS_B(esp)
08393 mov edi, PR_ARGS_B+4(esp)
08394 mov ecx, PR_ARGS_B+4+4(esp)
08395 rep
08396 insb
08397 pop es
08398 pop edi
08399 ret
08400
08401
08402 =====
08403 * port_write
08404 =====
08405 PUBLIC void port_write(port_t port, phys_bytes source, unsigned bytcount);
08406 /* Transferir datos de memoria a puerto (controlador disco duro).*/
08407
08408 PW_ARGS = 4 + 4 + 4 /* 4 + 4 + 4 */
08409 /* es edi eip port src len */
08410
08411 .align 16
08412 _ port_write:
08413 cld
08414 08414 push es;
08415 push ds
08416 mov ecx, FLAT_DS_SELECTOR
08417 mov ds, cx
08418 mov edx, PW_ARGS(esp) /* puerto al cual escribir*/
08419 mov esi, PW_ARGS+4(esp) /* dir. de origen*/
08420 mov ecx, PW_ARGS+4+4(esp)  /* cuenta de bytes*/
08421 shr ecx, 1 /* cuenta de palabras*/
08422 rep
08423 016 outs /* (hardware no maneja palo dobles)*/
08424 /* escribir todo*/
08425 pop ds
08426 pop esi
08427 ret
08428
08429 =====
08430 * port_write_byte
08431 =====
08432 PUBLIC void port_write_byte(port_t port, phys_bytes source,
08433 .unsigned bytcount);
08434 /* Transferir datos de memoria a puerto.*/

```

```

08435
08436 PW_ARGS_B = 4 + 4 + 4 /* 4 + 4 + 4*/
08437 /* es edi eip port src len */
08438
08439 _port_write_byte:
08440 cId
08441 .push esi
08442 push ds
08443 mov ecx, FLAT_DS_SELECTOR
08444 mov ds, cx
08445 mov edx, PW_ARGS_B(esp)
08446 mov esi, PW_ARGS_B+4(esp)
08447 mov ecx, PW_ARGS_B+4+4(esp)
08448 rep
08449 outsb
08450 pop ds
08451 pop esi
08452 ret
08453
08454
08455 /*=====
08456* lock
08457 *=====
08458 PUBLIC void lock();
08459 /* Inhabilitar interrupciones de CPU.*/
08460
08461 .align 16
08462 _lock:
08463 cli
08464 /* inhabilitar interrupciones*/
08465
08466
08467 *=====
08468* unlock
08469 *=====
08470 PUBLIC void unlock();
08471 /* Habilitar interrupciones de CPU.*/
08472
08473 .align 16
08474 _unlock:
08475 sti
08476 ret
08477
08478
08479 *=====
08480* enable_irq
08481 *=====
08482 PUBLIC void enable_irq(unsigned irq);
08483 /* Habilitar linea de solic. de interrupción apagando un bit de 8259.
08484 * Código equivalente para irq < 8:
08485 out_byte(INT_CTLMASK, in_byte(INT_CTLMASK) & -(1 «irq));
08486
08487 .align 16
08488 _enable_irq:
08489 mov ecx, 4(esp) /* irq*/
08490 pushf
08491 cli
08492 movb ah,-1
08493 rolb ah, cl
08494 cmpb cl, 8
08495
08496
08497
08498
08499
08500
08501
08502
08503
08504
08505
08506
08507
08508
08509
08510
08511
08512
08513
08514
08515
08516
08517
08518
08519
08520
08521
08522
08523
08524
08525
08526
08527
08528
08529
08530
08531
08532
08533
08534
08535
08536
08537
08538
08539
08540
08541
08542
08543
08544
08545
08546
08547
08548
08549
08550
08551
08552
08553
08554
08555
08556
08557
08558
08559
08560
08561
08562
08563
08564
08565
08566
08567
08568
08569
08570
08571
08572
08573
08574
08575
08576
08577
08578
08579
08580
08581
08582
08583
08584
08585
08586
08587
08588
08589
08590
08591
08592
08593
08594
08595
08596
08597
08598
08599
08600
08601
08602
08603
08604
08605
08606
08607
08608
08609
08610
08611
08612
08613
08614
08615
08616
08617
08618
08619
08620
08621
08622
08623
08624
08625
08626
08627
08628
08629
08630
08631
08632
08633
08634
08635
08636
08637
08638
08639
08640
08641
08642
08643
08644
08645
08646
08647
08648
08649
08650
08651
08652
08653
08654
08655
08656
08657
08658
08659
08660
08661
08662
08663
08664
08665
08666
08667
08668
08669
08670
08671
08672
08673
08674
08675
08676
08677
08678
08679
08680
08681
08682
08683
08684
08685
08686
08687
08688
08689
08690
08691
08692
08693
08694
08695
08696
08697
08698
08699
08700
08701
08702
08703
08704
08705
08706
08707
08708
08709
08710
08711
08712
08713
08714
08715
08716
08717
08718
08719
08720
08721
08722
08723
08724
08725
08726
08727
08728
08729
08730
08731
08732
08733
08734
08735
08736
08737
08738
08739
08740
08741
08742
08743
08744
08745
08746
08747
08748
08749
08750
08751
08752
08753
08754
08755
08756
08757
08758
08759
08760
08761
08762
08763
08764
08765
08766
08767
08768
08769
08770
08771
08772
08773
08774
08775
08776
08777
08778
08779
08780
08781
08782
08783
08784
08785
08786
08787
08788
08789
08790
08791
08792
08793
08794
08795
08796
08797
08798
08799
08800
08801
08802
08803
08804
08805
08806
08807
08808
08809
08810
08811
08812
08813
08814
08815
08816
08817
08818
08819
08820
08821
08822
08823
08824
08825
08826
08827
08828
08829
08830
08831
08832
08833
08834
08835
08836
08837
08838
08839
08840
08841
08842
08843
08844
08845
08846
08847
08848
08849
08850
08851
08852
08853
08854
08855
08856
08857
08858
08859
08860
08861
08862
08863
08864
08865
08866
08867
08868
08869
08870
08871
08872
08873
08874
08875
08876
08877
08878
08879
08880
08881
08882
08883
08884
08885
08886
08887
08888
08889
08890
08891
08892
08893
08894
08895
08896
08897
08898
08899
08900
08901
08902
08903
08904
08905
08906
08907
08908
08909
08910
08911
08912
08913
08914
08915
08916
08917
08918
08919
08920
08921
08922
08923
08924
08925
08926
08927
08928
08929
08930
08931
08932
08933
08934
08935
08936
08937
08938
08939
08940
08941
08942
08943
08944
08945
08946
08947
08948
08949
08950
08951
08952
08953
08954
08955
08956
08957
08958
08959
08960
08961
08962
08963
08964
08965
08966
08967
08968
08969
08970
08971
08972
08973
08974
08975
08976
08977
08978
08979
08980
08981
08982
08983
08984
08985
08986
08987
08988
08989
08990
08991
08992
08993
08994
08995
08996
08997
08998
08999
089999

```

```

08495 jae enable_8 ! habil. irq >= 8 en 8259 esclavo
08496  enable_0:
08497 inb INT_CTLMASK
08498 andb al, ah
08499 outb INT_CTLMASK ! apagar bit en 8259 maestro
08500 popf
08501 ret
08502 .align 4
08503  enable_8:
08504 inb INT2_CTLMASK
08505 andb al, ah
08506 outb INT2_CTLMASK ! apagar bit en 8259 esclavo
08507 popf
08508 ret
08509
08510
08511 /*=====
08512 * disable_irq
08513 *=====
08514 PUBLIC int disable_irq(unsigned irq)
08515 /* Habilitar línea de solicitud de int. activando un bit del 8259.
08516 * Código equivalente para irq < 8:
08517 out_byte(INT_CTLMASK, in_byte(INT_CTLMASK) | (1 << irq));
08518 /* Devuelve true si la interrupción no estaba ya inhabilitada.*/
08519
08520 .align 16
08521 _disable_irq:
08522 mov ecx, 4(esp) /* irq*/
08523 pushf
08524 cli
08525 movb  ah, 1
08526 rolb  ah, cl /* ah = (1 << (irq % 8))*/
08527 cmpb  cl, 8
08528 jae disable_8 /* inhabil. irq >= 8 en 8259 esclavo
08529 disable_0:
08530 inb INT_CTLMASK
08531 testb al, ah
08532 jnz dis_already /* ¿ya inhabilitada?*/
08533 orb al, ah
08534 outb  INT_CTLMASK /* activar bit en 8259 maestro*/
08535 popf
08536 mov eax, 1 /* inhabil. por esta función*/
08537 ret
08538 disable_8:
08539 inb INT2_CTLMASK
08540 testb al, ah
08541 jnz dis_already /* ¿ya inhabilitada?*/
08542 orb al, ah
08543 outb  INT2_CTLMASK /* activar bit en 8259 esclavo*/
08544 popf
08545 mov eax, 1 /* inhabil. por esta función*/
08546 ret
08547 dis_already:
08548 popf
08549 xor eax, eax /* ya inhabilitada*/
08550 ret
08551
08552
08553 !*=====
08554* phys_copy

```

```

08555 *=====
08556 /* PU8LIC void phys_coPy(phys_bytes source, phys_bytes destination,
08557 /*Phys_bytes bytecount);*/
08558 /* Copiar un bloque de memoria física.*/
08559
08560 PC_ARGS = 4 + 4 + 4 + 4 /* 4 + 4 + 4 */
08561 /*.es edi esi eip  src dst len */
08562
08563 .align 16
08564 _ phys_copy:
08565 cld
08566 push esi
08567 push edi
08568 push es
08569
08570 mov eax, FLAT_DS_SELECTOR
08571 mov es, ax
08572
08573 mov esi, PC_ARGS(esp)
08574 mov edi, PC_ARGS+4(esp)
08575 mov eax, PC_ARGS+4+4(esp)
08576
08577 cmp eax, 10 /* evitar gasto alineac. p/cuentas peq.*/
08578 jb pc_small
08579 mov ecx, esi /* alinear origen, ojalá objetivo tambo*/
08580 neg ecx
08581 and ecx, 3 /* cuenta p/alineación */
08582 sub eax, ecx
08583 rep
08584 eseg movsb
08585 mov ecx, eax
08586 shr ecx, 2 /* cuenta de palabras dobles*/
08587 rep
08588 eseg movs
08589 and eax, 3
08590 pc_small:
08591 xchg ecx, eax /* residuo*/
08592 rep
08593 eseg movsb
08594
08595 pop es
08596 pop edi
08597 pop esi
08598 ret
08599
08600
08601 *=====
08602 * mem_rdw
08603 *=====
08604 /* PUBLIC u16_t mem_rdw(U16_t segment, u16_t *offset);*/
08605 /* Cargar y devolver palabra en apunto lejano segmento:distancia.*/
08606
08607 .align 16
08608 _mem_rdw:
08609 mov cx, ds
08610 mov ds, 4(esp) /* segmento*/
08611 mov eax, 4+4(esp) /* distancia */
08612 movzx  eax, (eax) /* palabra por devolver*/
08613 mov ds, cx
08614 ret

```

630

Archivo: src/kernel/klib386.s

EL CÓDIGO FUENTE DE MINIX

```
08615
08616
08617 /*=====
08618 * reset
08619 *=====
08620 PUBLIC void reset();
08621' /* Restablecer sistema cargando IDT con distancia 0 e interrumpiendo.*/
08622
08623 _ reset:
08624 lidt (idt_zero)
08625 int 3 ! todo vale; al 386 no le gustará
08626 .sect .data
08627 idt_zero: .data4  0, 0
08628 .sect .text
08629
08630
08631 /*=====
08632 * mem_vid_copy
08633 *=====
08634 PUBLIC void mem_vid_copy(u16 *src, unsigned dst, unsigned count);
08635 /*
08636 * Copiar count caracteres de memoria kernel a memoria video. Src, dst
08637 * Y count son distancias y cuentas de video basadas en caracteres (pal.).
08638 * Si src es null se borra la memo pantalla llenándola con blank_color. */
08639
08640 MVC_ARGS = 4 + 4 + 4 + 4 /* 4 + 4 + 4 */
08641 es edi esi eip src dst ct
08642
08643 _ mem_vid_copy:
08644 push esi
08645 push edi
08646 push es
08647 mov esi, MVC_ARGS(esp) /* origen*/
08648 mov edi, MVC_ARGS+4(esp) /* destino */
08649 mov edx, MVC_ARGS+4+4(esp)  /* cuenta */
08650 mov es, (_vid_seg) /* destino es segm. Video */
08651 cld
08652 mvc_loop:
08653 and edi, (_vid_mask) /* continuar dir. al principio*/
08654 mov ecx, edx
08655 mov eax, (_vid_size)
08656 sub eax, edi
08657 cmp ecx, eax
08658 jbe 0f
08659 mov ecx, eax
08660 0: sub edx, ecx
08661 shl edi, 1
08662 test esi, esi
08663 jz mvc_blank
08664 mvc_copy:
08665 rep
08666 016 movs
08667 jmp
08668 mvc_blank:
08669 mov eax, (_blank_color) /* ax = carácter p/borrar */
08670 rep
08671 016 stos
08672 !jmp
08673 mvc test:
08674 shr edi, 1
08675
08676
08677
08678
08679
08680
08681
08682
08683
08684
08685
08686
08687
08688
08689
08690
08691
08692
08693
08694
08695
08696
08697
08698
08699
08700
08701
08702
08703
08704
08705
08706
08707
08708
08709
08710
08711
08712
08713
08714
08715
08716
08717
08718
08719
08720
08721
08722
08723
08724
08725
08726
08727
08728
08729
08730
08731
08732
08733
08734
08735
08736
08737
08738
08739
08740
08741
08742
08743
08744
08745
08746
08747
08748
08749
08750
08751
08752
08753
08754
08755
08756
08757
08758
08759
08760
08761
08762
08763
08764
08765
08766
08767
08768
08769
08770
08771
08772
08773
08774
08775
08776
08777
08778
08779
08780
08781
08782
08783
08784
08785
08786
08787
08788
08789
08790
08791
08792
08793
08794
08795
08796
08797
08798
08799
08800
08801
08802
08803
08804
08805
08806
08807
08808
08809
08810
08811
08812
08813
08814
08815
08816
08817
08818
08819
08820
08821
08822
08823
08824
08825
08826
08827
08828
08829
08830
08831
08832
08833
08834
08835
08836
08837
08838
08839
08840
08841
08842
08843
08844
08845
08846
08847
08848
08849
08850
08851
08852
08853
08854
08855
08856
08857
08858
08859
08860
08861
08862
08863
08864
08865
08866
08867
08868
08869
08870
08871
08872
08873
08874
08875
08876
08877
08878
08879
08880
08881
08882
08883
08884
08885
08886
08887
08888
08889
08890
08891
08892
08893
08894
08895
08896
08897
08898
08899
08900
08901
08902
08903
08904
08905
08906
08907
08908
08909
08910
08911
08912
08913
08914
08915
08916
08917
08918
08919
08920
08921
08922
08923
08924
08925
08926
08927
08928
08929
08930
08931
08932
08933
08934
08935
08936
08937
08938
08939
08940
08941
08942
08943
08944
08945
08946
08947
08948
08949
08950
08951
08952
08953
08954
08955
08956
08957
08958
08959
08960
08961
08962
08963
08964
08965
08966
08967
08968
08969
08970
08971
08972
08973
08974
08975
08976
08977
08978
08979
08980
08981
08982
08983
08984
08985
08986
08987
08988
08989
08990
08991
08992
08993
08994
08995
08996
08997
08998
08999
089999
```

```

08675 test edx, edx
08676 jnz mvc_loop
08677 mvc_done:
08678 pop es
08679 pop edi
08680 pop esi
08681 .ret
08682
08683
08684 /*=====
08685 * vid_vid_copy
08686 *======
08687 PUBLIC void vid_vid_copy(unsigned src, unsigned dst, unsigned count);
08688
08689 /* Copiar count caracteres de memo video a memo video. Manejar traslapo.
08690 * Sirve para despl. pantalla, insertar o elim. líneas o caro Src, dst y count
08691 * son distancias y cuentas de video basadas en caracteres (pal.)*/
08692
08693 VVC ARGS = 4 + 4 + 4 + 4 /* 4 + 4 + 4 */
08694 -es edi esi eip src dst ct
08695
08696 _vid_vid_copy:
08697 push esi
08698 push edi
08699 push es
08700 mov esi, VVC_ARGS(esp) /* origen*/
08701 mov edi, VVC_ARGS+4(esp) /* destino */
08702 mov edx, VVC_ARGS+4+4(esp)  /* cuenta */
08703 mov es, (_vid_seg) /* usar segmento de video */
08704 cmp esi, edi /* ¿copiar hacia arriba o abajo?*/
08705 jb vvc_down
08706 vvc up:
08707 -cId /* dirección es hacia arriba*/
08708 vvc uploop:
08709 -andesi, (_vid_mask) /* continuar dir. al principio */
08710 and edi, (_vid_mask)
08711 mov ecx, edx /* un trozo por copiar */
08712 mov eax, (_vid_size)
08713 sub eax, esi
08714 cmp ecx, eax
08715 jbe 0f
08716 mov ecx, eax /* ecx = min(ecx, vid_size -esi) */
08717 mov eax, (_vid_size)
08718 sub eax, edi
08719 cmp ecx, eax
08720 jbe 0f
08721 mov ecx, eax /* ecx = min(ecx, vid_size -edi)*/
08722 sub edx, ecx /* count -= ecx */
08723 shl esi, 1
08724 shl edi, 1 /* direcciones de bytes */
08725 rep
08726 eseg 016 movs /* copiar palabras de video */
08727 shr esi, 1
08728 shr edi, 1 /* direcciones de palabras */
08729 test edx, edx
08730 jnz vvc_uploop /* ¿otra vez?*/
08731 jmp vvc_done
08732 vvc down:
08733 -std /* dirección es hacia abajo */
08734 lea esi, -1 (esi) (edx*1) /* comenzar a copiar arriba */

```

```

08735 lea edi, -1 (edi)(edx*1)
08736 vvc downloop:
08737 -and esi, (_vid_mask) /* continuar dir. al principio */
08738 and edi, (_vid_mask)
08739 mov ecx, edx /* un trozo por copiar */
08740 lea eax, 1 (esi)
08741 cmp ecx, eax
08742 jbe 0f
08743 mov ecx, eax /* ecx = min(ecx, esi + 1) */
08744 0: lea eax, 1 (edi)
08745 cmp ecx, eax
08746 jbe 0f
08747 mov ecx, eax /* ecx = min(ecx, edi + 1) */
08748 0: sub edx, ecx /* count -= ecx */
08749 shl esi, 1
08750 shl edi, 1 /* direcciones de bytes */
08751 rep
08752 eseg 016 movs /* copiar palabras de video */
08753 shr esi, 1
08754 shr edi, 1 /* direcciones de palabras */
08755 test edx, edx
08756 jnz vvc_downloop /* ¿otra vez? */
08757 cld
08758 ljmp vvc_done
08759 vvc_done:
08760 pop es
08761 pop edi
08762 pop esi
08763 ret
08764
08765
08766 /*=====
08767 * level0
08768 */=====
08769 PUBLIC void level0(void (*func)(void)
08770 /* Llamar función en nivel de permiso 0. Permite a tareas de kernel
08771 * hacer cosas sólo posibles en el nivel más privilegiado de CPU.
08772 */
08773 _level0:
08774 mov eax, 4(esp)
08775 mov (_level0_func), eax
08776 int LEVEL0_VECTOR
08777 ret
+-----+
src/kernel/misc.c
+-----+
08800 /* Este archivo contiene una colección de procedimientos diversos:
08801 * mem init: inic. tablas de memo Algo de memo es informada por 8IOS,
08802 * -algo se estima y verifica después
08803 * env_parse: analizar variable de entorno.
08804 * bad assertion: para depuración
08805 * bad=compare: para depuración
08806 */
08807
08808 #include "kernel.h"
08809 #include "assert.h"

```

```

08810 #include <stdlib.h>
08811 #include <minix/com.h>
08812
08813 #define EM_BASE 0x100000L /* base de memo extendida en AT */
08814 #define SHADOW_BASE 0xFA0000L /* base de RAM sombra de ROM en algo AT */
08815 #define SHADOW_MAX 0x060000L /* memo sombra utilizable máx. (lím. 16M) */
08816
08817 /*=====
08818 * mem init
08819 =====*/
08820 PUBLIC void mem_init()
08821 {
08822 /* Inic. tablas de tamaño de memoria. Esto se complica por fragmentación
08823 * Y diferentes estrato de acceso p/modo protegido. Debe haber un trozo en 0
08824 * suficiente para contener Minix prop. dicho. Para 286 y 386 puede haber memo
08825 * extendida (más de 1MB) que suele comenzar en 1MB, pero puede
08826 * haber otro trozo justo abajo de 16MB, reservada bajo DOS p/sombra
08827 * de ROM, pero disponible p/Minix si se puede re-mapear el hardware.
08828 * En modo protegido, la memo ext. está disponible si CLICK_SIZE
08829 * es lo bastante grande, pero se trata como memo ordinaria.
08830 */
08831
08832 u32_t ext_clicks;
08833 phys_clicks max_clicks;
08834
08835 /* Obtener tamaño de memoria ordinaria del BIOS. */
08836 mem[0].size = k_to_click(low_memsize); /* base = 0 */
08837
08838 if (pc_at && protected_mode) {
08839 /* Obtener el tamaño de memo ext. del BIOS. Esto es especial excepto
08840 * en modo protegido, pero el modo prot. ahora es normal. No se puede
08841 * direccionar más de 16M en modo 286, así que hay que asegurarse
08842 * de que la dir. de memoria más alta quepa holgadamente si se cuenta
08843 * en clics.
08844 */
08845 ext_clicks = k_to_click((u32_t) ext_memsize);
08846 max_clicks = USHRT_MAX -(EM_BASE » CLICK_SHIFT);
08847 mem[1].size = MIN(ext_clicks, max_clicks);
08848 mem[1].base = EM_BASE » CLICK_SHIFT;
08849
08850 if (ext_memsize <= (unsigned)((SHADOW_BASE -EM_BASE) / 1024)
08851 && check_mem(SHADOW_BASE, SHADOW_MAX) == SHADOW_MAX) {
08852 /* Memoria sombra de ROM. */
08853 mem[2].size = SHADOW_MAX » CLICK_SHIFT;
08854 mem[2].base = SHADOW_BASE » CLICK_SHIFT;
08855 }
08856 }
08857
08858 /* Memoria total del sistema. */
08859 tot_mem_size = mem[0].size + mem[1].size + mem[2].size;
08860 }
08861 /*=====
08862 * env_parse
08863 */
08864 */
08865 PUBLIC int env_parse(env, fmt, field, param, min, max)
08866 char *env; /* variable de entorno que inspeccionar */
08867 char *fmt; /* plantilla para analizarla */
08868 int field; /* núm. campo del valor por devolver */
08869 long *param; /* dir. del parámetro por obtener */

```

```

08870 long min, max; /* valores mino y máx. para el parámetro */
08871 {
08872 /* Analizar variable de entorno, algo como "DPETH0=300:3". Pánico
08873 * si falla el análisis. Devolver EP UNSET si la variable no está establecida,
08874 * EP OFF si está en "off", EP ON si-está en "on" o un campo está en
08875 * blanco, o EP_SET si se da un campo (devolver valor con *param).
08876 * Pued-n usarse comas y dos puntos en la cadena de entorno y formato,
08877 * puede haber campos vacíos en la cadena de entorno, y puede faltar
08878 * puntuación para saltarse campos. La cadena de formato contiene
08879 * caracteres 'd', 'o', 'x' y 'c' p/indicar que se usa 10, 8, 16 o 0
08880 * como último arg. de strtol.
08881 */
08882
08883 char *val, *end;
08884 long newpar;
08885 int i = 0, radix, r;
08886
08887 if ((val = k_getenv(env)) == NIL_PTR) return(EP_UNSET);
08888 if (strcmp(val, "off") == 0) return(EP_OFF);
08889 if (strcmp(val, "on") == 0) return(EP_ON);
08890
08891 r = EP_ON;
08892 for (;;) {
08893 while (*val == ' ') val++;
08894
08895 if (*val == 0) return(r); /* punto de salida correcto */
08896
08897 if (*fmt == 0) break; /* demasiados valores */
08898
08899 if (*val == ',' || *val == ':') {
08900 /* Momento de pasar a siguiente campo. */
08901 if (*fmt == ',' || *fmt == ':') i++;
08902 if (*fmt++ == *val) val++;
08903 } else {
08904 /* Entorno contiene un valor, obtenerlo. */
08905 switch (*fmt) {
08906 case 'd': radix = 10; break;
08907 case 'o': radix = 010;  break;
08908 case 'x': radix = 0x10; break;
08909 case 'c': radix = 0; break;
08910 default: goto badenv;
08911 }
08912 newpar = strtol(val, &end, radix);
08913
08914 if (end == val) break; /* no es un número. */
08915 val = end;
08916
08917 if (i == field) {
08918 /* El campo solicitado. */
08919 if (newpar < min || newpar > max) break;
08920 *param = newpar;
08921 r = EP_SET;
08922 }
08923 }
08924 }
08925 badenv:
08926 printf("8ad environment setting: %s = %s\n", env, k_getenv(env));
08927 panic("", NO_NUM);
08928 /*NOTREACHED*/
08929 }
```

```
08931 #if DEBUG
08932 /*=====
08933 * bad_assertion
08934 *=====*/
08935 PUBLIC void bad_assertion(file, line, what)
08936 char *file;
08937 int lj,ne;
08938 char *what;
08939 {
08940 printf("panic at %s(%d): assertion \"%s\" failed\n", file, line, what);
08941 panic(NULL, NO_NUM);
08942 }
08944 /*=====
08945 * bad_compare
08946 *=====*/
08947 PUBLIC void bad_compare(file, line, lhs, what, rhs)
08948 char *file;
08949 int line;
08950 int lhs;
08951 char *what;
08952 int rhs;
08953 {
08954 printf("panic at %s(%d): compare (%d) %s (%d) failed\n",
08955 file, line, lhs, what, rhs);
08956 panic(NULL, NO_NUM);
08957 }
08958 #endif /* DEBUG */
+-----+
src/kernel/driver.h
+-----+
09000 /* Tipos y constantes compartidos entre el código de controlador de disp. genérico
09001 * Y dependiente del dispositivo.
09002 */
09003
09004 #include <minix/callnr.h>
09005 #include <minix/com.h>
09006 #include "proc.h"
09007 #include <minix/partition.h>
09008
09009 /* Info. y puntos de entrada al código dependiente del dispositivo.*/
09010 struct driver {
09011 _PROTOTYPE( char *(*dr_name), (void) );
09012 _PROTOTYPE( int (*dr_open), (struct driver *dp, message *m_ptr) );
09013 _PROTOTYPE( int (*dr_close), (struct driver *dp, message *m_ptr) );
09014 _PROTOTYPE( int (*dr_ioctl), (struct driver *dp, message *m_ptr) );
09015 _PROTOTYPE( struct device *(*dr_prepare), (int device) );
09016 _PROTOTYPE( int (*dr_schedule), (int proc_nr, struct iorequest_s *request) );
09017 _PROTOTYPE( int (*dr_finish), (void) );
09018 _PROTOTYPE( void (*dr_cleanup), (void) );
09019 _PROTOTYPE( void (*dr_geometry), (struct partition *entry) );
09020 };
09021
09022 #if (CHIP == INTEL)
09023 /* Núm. bytes accesibles por DMA antes de taparse con frontera de 64K. */
09024
```

```

09025 #define dma_bytes_left(phys) \
09026 <<unsigned>>(sizeof(int) == 2 ? 0 : 0x10000) -(unsigned)<<phys>& 0xFFFF>>
09027
09028 #endif /* CHIP == INTEL */
09029
09030 /* 8ase y tamaño de una partición en bytes. */
09031 struct device {
09032 unsigned long dv_base;
09033 unsigned long dv_sizej
09034 };
09035
09036 #define NIL_DEV <<struct device *) 0)
09037
09038 /* Funciones definidas por driver.c: */
09039 _PROTOTYPE( void driver_task, (struct driver *dr));
09040 _PROTOTYPE( int do_rdw, (struct driver *dr, message *m_ptr));
09041 _PROTOTYPE( int do_vrdw, (struct driver *dr, message *m_ptr)) j
09042 _PROTOTYPE( char *no_name, (void));
09043 _PROTOTYPE( int do_nop, (struct driver *dp, message *m_ptr));
09044 _PROTOTYPE( int nop_finish, (void));
09045 _PROTOTYPE( void nop_cleanup, (void));
09046 _PROTOTYPE( void clock_mess, (int ticks, watchdog_t func));
09047 _PROTOTYPE( int do_diocntl, (struct driver *dr, message *m_ptr));
09048
09049 /* parámetros para la unidad de disco.*/
09050 #define SECTOR_SIZE 512 /* tamaño sector físico en bytes */
09051 #define SECTOR=SHIFT 9 /* para división */
09052 #define SECTOR_MASK 511 /* Y residuo */
09053
09054 /* Tamaño del buffer de DMA en bytes.*/
09055 #define DMA_BUF_SIZE(DMA_SECTORS * SECTOR_SIZE)
09056
09057 #if(CHIP == INTEL)
09058 extern u8_t *tmp_buf; /* el buffer de DMA */
09059 #else
09060 extern u8_t tmp_buf[l j /* el buffer de DMA */
09061 #endif
09062 extern phys_bytes tmp_phys; /* dir. fís. de buffer DMA */
+++++
src/kernel/driver.c
+++++
09100 /* Este archivo contiene interfaz de canto disp. indep. del disp.
09101 * Autor: Kees J. Bot.
09102 *
09103 * Los controladores reconocen estas operaciones (usando formato mens. m2):
09104 *
09105 * m_type DEVICE  PROC_NR COUNT POSITION ADRRESS
09106 *
09107 *  DEV_OPEN 1 disp. 1 # proc. I 1 1 1
09108 * 1-----+-----+-----+-----+-----+-----1
09109 * I  DEV_CLOSE 1 disp. I # proc. 1 I I I
09110 * 1-----+-----+-----+-----+-----+-----1
09111 * I  DEV_READ I disp. I # proc. 1bytes I dist. I ap. buf
09112 * 1-----+-----+-----+-----+-----+-----1
09113 * 1  DEV_WRITE I disp. 1 # proc. I bytes 1 disto I ap. buf 1
09114 * 1-----+-----+-----+-----+-----+-----1

```

```
09115 * ISCATTERED_IOI disp. I # proc. I solic. I ap. iov I
09116 *
09117 * I OEV_IOCTL I disp. I # proc. I cód func I ap. buf I
09118 *
09119 *
09120 * Este archivo contiene un archivo de entrada:
09121 *
09122 * driver_task: invocado por entrada de tarea dependo disp.
09123 *
09124 *
09125 * Construido 92/04/02 por Kees J. Bot con viejo AT wini y cont. disquete.
09126 */
09127
09128 #include "kernel.h"
09129 #include <sys/ioctl.h>
09130 #include "driver.h"
09131
09132 #define BUF_EXTRA
09133
09134 /* Apartar espacio para variables.*/
09135 PRIVATE u8_t buffer[(unsigned) 2 * DMA_BUF_SIZE + BUF_EXTRA];
09136 u8_t *tmp_buf; /* el buffer DMA después */
09137 phYS_bytes tmp_phys; /* dir. fís. de buffer DMA */
09138
09139 FORWARD _PROTOTYPE( void init_buffer, (void) );
09140
09141 /*=====
09142 * driver_task
09143 =====*/
09144 PUBLIC void driver_taSk(dp)
09145 struct driver *dp; /* Puntos de entrada dependientes del disp.*/
09146 {
09147 /* Programa principal de cualquier tarea de controlador de dispositivo.*/
09148
09149 int r, caller, proc_nr;
09150 message mess;
09151
09152 init_buffer(); /* Obtener un buffer de DMA.*/
09153
09154 /* Éste es el ciclo principal de la tarea de disco. Espera un mensaje,
09155 * lo ejecuta y envía una respuesta.
09156 */
09157
09158 while (TRUE) {
09159 /* Primero espera solicitud de leer o escribir bloque de disco.*/
09160 receive(ANY, &mess);
09161
09162 caller = mess.m_source';
09163 proc_nr = mess.PROC_NR;
09164
09165 switch (caller) {
09166 case HARDWARE:
09167 /* Interrupción remanente.*/
09168 continue;
09169 case FS PROC NR:
09170 /* El único invocador legítimo.*/
09171 break;
09172 default:
09173 printf("%s: got message from %d\n", (*dp->dr_name)(), caller);
09174 continue;
09175 }
```

```

09175 }
09176
09177 /* Ahora realizar el trabajo. */
09178 switch(mess.m_type) {
09179 case DEV_OPEN: r = (*dp->dr_open)(dp, &mess); break;
09180 case DEV_CLOSE: r = (*dp->dr_close)(dp, &mess); break;
09181 case DEV_IOCTL: r = (*dp->dr_ioctl)(dp, &mess); break;
09182
09183 case DEV_READ: r = do_rdwt(dp, &mess); break;
09184 case DEV_WRITE: r = do_rdwt(dp, &mess); break;
09185
09186 case SCATTERED_IO: r = do_vrdwt(dp, &mess); break;
09187 default: r = EINVAL; break;
09188 }
09189
09190 /* Aseo de estado remanente. */
09191 (*dp->dr_cleanup)();
09192
09193 /* Por último, preparar y enviar mensaje de respuesta.*/
09194 mess.m_type = TASK_REPLY;
09195 mess.REP_PROC_NR = proc_nr;
09196
09197 mess.REP_STATUS = r; /* # bytes transferidos o cód. error */
09198 send(caller, &mess); /* enviar respuesta a invocador */
09199 }
09200  }

09202 =====*
09203 * init_buffer
09204 *=====*/
09205 PRIVATE void init_buffer()
09206 {
09207 /* Escoger buffer seguro para usar en transf. DMA. También
09208 * puede usarse para leer tablas de particiones, etc. Su dirección
09209 * absoluta es 'tmp_phys', la dirección normal es 'tmp_buf'.
09210 */
09211
09212 tmp_buf = buffer;
09213 tmp_phys = vir2phys(buffer);
09214
09215 if (tmp_phys == 0) panic("no DMA buffer", NO_NUM);
09216
09217 if (dma_bytes_left(tmp_phys) < DMA_BUF_SIZE) {
09218 /* 1a. mitad de bufo cruza un limo de 64K, no acceso por DMA ahí. */
09219 tmp_buf += DMA_BUF_SIZE;
09220 tmp_phys += DMA_BUF_SIZE;
09221 }
09222 }

09224 =====*
09225 * do_rdwt
09226 *=====*/
09227 PUBLIC int do_rdwt(dp, m_ptr)
09228 struct driver *dp; /* ptos. entrada dependo del disp. */
09229 message *m_ptr; /* apuntador p/leer o escribo mensaje */
09230 {
09231 /* Ejecutar una sola solicitud de leer o escribir. */
09232 struct iorequest_s ioreq;
09233 int r;
09234

```

```

09235 if (m_ptr->COUNT <= 0) return(EINVAL);
09236
09237 if «*dp->dr_prepare) (m_ptr->DEVICE) == NIL_DEV) return(ENXIO);
09238
09239 ioreq.io_request = m_ptr->m_type;
09240 ioreq.io_buf = m_ptr->ADDRESS;
09241 ior~q.io_position = m_ptr->POSITION;
09242 ioreq.io_nbytes = m_ptr->COUNT;
09243
09244 r = (*dp->dr_schedule) (m_ptr->PROC_NR, &ioreq);
09245
09246 if (r == OK) (void) (*dp->dr_finish)();
09247
09248 r = ioreq.io_nbytes;
09249 return(r < 0 ? r : m_ptr->COUNT - r);
09250 }
09252 /*=====
09253 * do_vrdwt
09254 *=====*/
09255 PUBLIC int do_vrdwt(dp, m_ptr)
09256 struct driver *dp; /* ptas. entrada dependo del disp. */
09257 message *m_ptr; /* apunto p/leer o escribo mensaje */
09258 {
09259 /* Obtener un vector de solicitudes de E/S. Atender solicitudes una por una.
09260 * Devolver la situación en el vector.
09261 */
09262
09263 struct iorequest_s *iop;
09264 static struct iorequest_s ioveC[NR_IOREOS];
09265 phys_bytes iovec_physj
09266 unsigned nr_requests;
09267 int requestj
09268 int r;
09269 phys_bytes user_iovec_phys;
09270
09271 nr_requests = m_ptr->COUNT;
09272
09273 if (nr_requests > sizeof iovec / sizeof iovec[0])
09274 panic("FS passed too big an I/O vector", nr_requests);
09275
09276 iovec_phys = vir2phys(iovec);
09277 user_iovec_phys = numap(m_ptr->PROC_NR, (vir_bytes) m_ptr->ADDRESS,
09278 (vir_bytes) (nr_requests * sizeof iovec[0]));
09279
09280 if (user_iovec_phys == 0)
09281 panic("FS passed abad I/O vector", (int) m_ptr->ADDRESS);
09282
09283 phys_copy(user_iovec_phys, iovec_phys,
09284 (phys_bytes) nr_requests * sizeof iovec[0]);
09285
09286 if «*dp->dr_prepare) (m_ptr->DEVICE) == NIL_DEV) return(ENXIO);
09287
09288 for (request = 0, iop = iovec; request < nr_requests; request++, iop++) {
09289 if «r = (*dp->dr_schedule) (m_ptr->PROC_NR, iop») != OK) break;
09290 }
09291
09292 if (r == OK) (void) (*dp->dr_finish) ();
09293
09294 phys_copy(iovec_phys, user_iovec_phys,

```

```
09295 (phys_bytes) nr_requests * sizeof iov[0]);
09296 return(OK);
09297 }
09299 /*=====
09300 * no_name
09301 *=====*/
09302 PUBLIC char *no_name()
09303 {
09304 /* Si no hay nombre específico para el dispositivo. */
09305
09306 return(tasktab[proc_number(proc_ptr) + NR_TASKS].name);
09307 }
09309 /*=====
09310 * do_nop
09311 *=====*/
09312 PUBLIC int do_nop(dp, m_ptr)
09313 struct driver *dp;
09314 message *m_ptr;
09315 {
09316 /* Nada ahí, o nada que hacer. */
09317
09318 switch (m_ptr->m_type) {
09319 case DEV_OPEN: return(ENODEV);
09320 case DEV_CLOSE: return(OK);
09321 case DEV_IOCTL: return(ENOTTY);
09322 default: return(EIO);
09323 }
09324 }
09326 /*=====
09327 * nop_finish
09328 *=====*/
09329 PUBLIC int nop_finish()
09330 {
09331 /* Nada que terminar, dp->dr_schedule hizo todo el trabajo. */
09332 return(OK);
09333 }
09335 /*=====
09336 * nop cleanup
09337 *=====*/
09338 PUBLIC void nop_cleanup()
09339 {
09340 /* Nada que asear. */
09341 }
09343 /*=====
09344 * clock_mess
09345 *=====*/
09346 PUBLIC void clock mess(ticks, func)
09347 int ticks; /* cuántos ticks de reloj esperar */
09348 watchdog_t func; /* función que llamar al vencer tiempo */
09349 {
09350 /* Enviar un mensaje a la tarea del reloj. */
09351
09352 message mess;
09353
09354 mess.m_type = SET_ALARM;
```

```

09355 mess.CLOCK_PROC_NR = proc_number(proc_ptr);
09356 mess.DELTA_TICKS = (long) ticksj
09357 mess.FUNC_TO_CALL = (sighandler_t) func;
09358 sendrec(CLOCK, &mess);
09359 }

09361 /*=====
09362 * do dioctl
09363 *=====
09364 PUBLIC int do_dioctl(dp, m_ptr)
09365 struct driver *dp;
09366 message *m_ptr; /* apuntador a solicitud ioctl */
09367 {
09368 /* Ejecutar solicitud de establecer/obtener partición. */
09369 struct device *dv;
09370 phys_bytes user_phys, entry_phys;
09371 struct partition entry;
09372
09373 if (m_ptr->REQUEST != DIOCSETP && m_ptr->REQUEST != DIOCGETP) return(ENOTTY);
09374
09375 /* Descodificar parámetros del mensaje. */
09376 if ((dv = (*dp->dr_prepare)(m_ptr->DEVICE)) == NIL_DEV) return(ENXIO);
09377
09378 user_phys = numap(m_ptr->PROC_NR, (vir_bytes) m_ptr->ADDRESS, sizeof(entrY));
09379 if (user_phys == 0) return(EFAULT);
09380
09381 entry_phys = vir2phys(&entrY);
09382
09383 if (m_ptr->REQUEST == DIOCSETP) {
09384 /* Copiar sólo esta entrada de la tabla de particiones. */
09385 phys_copy(user_phys, entry_phys, (phys_bytes) sizeof(entr));
09386 dv->dv_base = entry.base;
09387 dv->dv_size = entry.size;
09388 } else {
09389 /* Devolver una entrada de tabla de partic. y geometría de la unidad. */
09390 entry.base = dv->dv_base;
09391 entry.size = dv->dv_size;
09392 (*dp->dr_geometry)(&entrY);
09393 phys_copy(entry_phys, user_phys, (phys_bytes) sizeof(entr));
09394 }
09395 return(OK);
09396 }

+++++
src/kernel/drivlib.h
+++++

09400 /* Definiciones de controlador de disp. IBM. Autor: Kees J.
Bot
09401 *
09402 */
09403
09404 #include <ibm/partition.h>
09405
09406 _PROTOTYPE( void partition, (struct driver *dr, int device, int style) );
09407
09408 /* Organización de la tabla de parámetros de BIOS. */
09409 #define bp_cylinders(t) (* (u16_t *) (&(t)[0]))
```

```

09410 #define bp_heads(t)(* (u8_t *) (&(t)[2]))
09411 #define bp_reduced_wr(t) (* (u16_t *) (&(t)[3]))
09412 #define bp_precomp(t) (* (u16_t *) (&(t)[5]))
09413 #define bp_max_ecc(t) (* (u8_t *)  (&(t)[7]))
09414 #define bp_ctlbyte(t)(* (u8_t *)  (&(t)[8]))
09415 #define bp_landingzone(t)(* (u16_t *)(&(t)[12]))
09416 #define bp_sectors(t) (* (u8_t *)  (&(t)[141]))
09417
09418 /* Diversos.*/
09419 #define DEV_PER_DR1VE (1 + NR_PARTITIONS)
09420 #define M1NOR_hd1a 128
09421 #define M1NOR_fd0a (28<<2)
09422 #define P_FLOPPY 0
09423 #define P_PR1MARY 1
09424 #define P_SUB 2

=====
src/kernel/drplib.c
=====

09500/* Funciones de utilería de cont. disp. 1BM. Autor: Kees J. Bot
09501 * Dic. 7, 1995
09502 * Punto de entrada:
09503 * partition: dividir un disco según tabla(s) de particiones que tiene.
09504 */
09505
09506 #include "kernel.h"
09507 #include "driver.h"
09508 #include "drvlib.h"
09509
09510
09511 FORWARD _PROTOTYPE( void extpartition, (struct driver *dp, int extdev,
09512 unsigned long extbase) );
09513 FORWARD _PROTOTYPE( int get_part_table, (struct driver *dp, int device,
09514 unsigned long offset, struct part_entry *table) );
09515 FORWARD _PROTOTYPE( void sort, (struct part_entry *table) );
09516
09517
09518 /*=====
09519 * partition
09520 *=====*/
09521 PUBL1C void partition(dp, device, style)
09522 struct driver *dp; /* ptos. entrada dependo del disp. */
09523 int device; /* dispositivo que dividir */
09524 int style; /* estilo de partic.: disquete, primario, sub. */
09525 {
09526 /* Esta rutina se llama en 1a. apertura p/inicializar tablas
09527 * de particiones de un disp. Se asegura de que cada partición
09528 * esté dentro de los límites del disp. Dependiendo del estilo de partic.,
09529 * estamos haciendo particiones de disquete, primarias o subpartic.
09530 * Sólo las primarias están ordenadas, porque se comparten
09531 * con otros sistemas operativos que esperan esto.
09532 */
09533 struct part_entry table[NR_PARTITIONS], *pe;
09534 int disk, par;

```

```

09535 struct device *dv;
09536 unsigned long base, limit, part_limit;
09537
09538 /* Obtener geometría del dispositivo por dividir. */
09539 if ((dv = (*dp->dr_prepare)(device)) == NIL_DEV || dv->dv_size == 0) return;
09540 base = dv->dv_base >> SECTOR_SHIFT;
09541 limit = base + (dv->dv_size >> SECTOR_SHIFT);
09542
09543 /* Leer la tabla de particiones del dispositivo. */
09544 if (!get_part_table(dp, device, 0L, table)) return;
09545
09546 /* Calcular el núm. de dispositivo de la 1a. partición. */
09547 switch (style) {
09548 case P_FLOPPY:
09549 device += MINOR_fd0a;
09550 break;
09551 case P_PRIMARY:
09552 sort(table); /* ordenar tabla de partic. primaria */
09553 device += 1;
09554 break;
09555 case P_SUB:
09556 disk = device / DEV_PER_DRIVE;
09557 par = device % DEV_PER_DRIVE - 1;
09558 device = MINOR_hd1a + (disk * NR_PARTITIONS + par) * NR_PARTITIONS;
09559 }
09560
09561 /* Encontrar un arreglo de dispositivos. */
09562 if ((dv = (*dp->dr_prepare)(device)) == NIL_DEV) return;
09563
09564 /* Establecer geometría de particiones con base en la tabla. */
09565 for (par = 0; par < NR_PARTITIONS; par++, dv++) {
09566 /* Encoger partición que pique en dispositivo. */
09567 pe = &table[par];
09568 part_limit = pe->lowsec + pe->size;
09569 if (part_limit < pe->lowsec) part_limit = limit;
09570 if (part_limit > limit) part_limit = limit;
09571 if (pe->lowsec < base) pe->lowsec = base;
09572 if (part_limit < pe->lowsec) part_limit = pe->lowsec;
09573
09574 dv->dv_base = pe->lowsec << SECTOR_SHIFT;
09575 dv->dv_size = (part_limit - pe->lowsec) << SECTOR_SHIFT;
09576
09577 if (style == P_PRIMARY) {
09578 /* Cada partic. primaria de Minix puede subdividirse. */
09579 if (pe->sysind == MINIX_PART)
09580 partition(dp, device + par, P_SUB);
09581
09582 /* Una partic. extendida tiene partic. lógicas. */
09583 if (pe->sysind == EXT_PART)
09584 extpartition(dp, device + par, pe->lowsec);
09585 }
09586 }
09587 }
09588 */
09589 *===== extpartition =====*
09590 */
09591 *===== extpartition =====*
09592 */
09593 PRIVATE void extpartition(dp, extdev, extbase)
09594 struct driver *dp; /* ptos. entrada dependo del disp. */

```

```

0959 int extdev; /* partición extendida que explorar */
09596 unsigned long extbase; /* disto sector de la base de la partic. ext. */
09597 {
09598 /* Las partic. extendidas no pueden ignorarse porque la gente gusta de mover
09599 * archivos entre partic. de DOS. Evite leer esto, no es divertido.
09600 */
09601 struct part_entry table[NR_PARTITIONS], *pe;
09602 int subdev, disk, par;
09603 struct device *dv;
09604 unsigned long offset, nextoffset;
09605
09606 disk = extdev / DEV_PER_DRIVE;
09607 par = extdev % DEV_PER_DRIVE - 1;
09608 subdev = MINOR_hd1a + (disk * NR_PARTITIONS + par) * NR_PARTITIONS ;
09609
09610 offset = 0;
09611 do {
09612 if (!get_part_table(dp, extdev, offset, table)) return;
09613 sort(table);
09614
09615 /* La tabla debe contener una partic. lógica y opcionalmente otra partic.
09616 * extendida. (Es una lista enlazada.)
09617 */
09618 nextoffset = 0 ;
09619 for (par = 0 ; par < NR_PARTITIONS ; par++) {
09620 pe = &table[par];
09621 if (pe->sysind == EXT_PART) {
09622 nextoffset = pe->lowsec;
09623 } else
09624 if (pe->sysind != NO_PART) {
09625 if ((dv = (*dp->dr_prepare) (subdev)) == NIL_DEV) return;
09626
09627 dv->dv_base = (extbase + offset
09628 + pe->lowsec) << SECTOR_SHIFT;
09629 dv->dv_size = pe->size << SECTOR_SHIFT;
09630
09631 /* ¿No más dispositivos? */
09632 if (++subdev % NR_PARTITIONS == 0) return;
09633 }
09634 }
09635 } while ((offset = nextoffset) != 0);
09636 }
09639 /*=====
09640 * get_part_table
09641 *=====*/
09642 PRIVATE int get_part_table(dp, device, offset, table)
09643 struct driver *dp;
09644 int device;
09645 unsigned long offset; /* disto de sector a la tabla */
09646 struct part_entry *table; /* cuatro entradas */
09647 {
09648 /* Leer la tabla de particiones del dispositivo, devolver true si no
09649 * hubo errores.
09650 */
09651 message mess ;
09652
09653 mess.DEVICE = device ;
09654 mess.POSITION = offset << SECTOR_SHIFT;

```

```

09655 mess.COUNT = SECTOR_SIZE;
09656 mess.ADDRESS = (char *) tmp_buf;
09657 mess.PROC_NR = proc_number(proc_ptr);
09658 mess.m_type = DEV_READ;
09659
09660 if (do_rdwt(dp, &mess) != SECTOR_SIZE) {
09661 printf("%s: can't read partition table\n", (*dp->dr_name)());
09662 return 0;
09663 }
09664 if (tmp_buf[510] != 0x55 || tmp_buf[511] != 0xAA) {
09665 /* Tabla de particiones no válida. */
09666 return 0;
09667 }
09668 memcpy(table, (tmp_buf + PART_TABLE_OFF), NR_PARTITIONS * sizeof(table[0]));
09669 return 1;
09670 }

09673 /*=====
09674 * sort
09675 =====*/
09676 PRIVATE void sort(table)
09677 struct part_entry *table;
09678 {
09679 /* Ordenar una tabla de particiones. */
09680 struct part_entry *pe, tmp;
09681 int n = NR_PARTITIONS;
09682
09683 do {
09684 for (pe = table; pe < table + NR_PARTITIONS-1; pe++) {
09685 if (pe[0].sysind == NO_PART
09686 || (pe[0].lowsec > pe[1].lowsec
09687 && pe[1].sysind != NO_PART)) {
09688 tmp = pe[0]; pe[0] = pe[1]; pe[1] = tmp;
09689 }
09690 }
09691 } while (--n > 0);
09692 }

=====
src/kernel/memory.c
=====
09700 /* Este archivo contiene la parte dependiente del dispositivo
09701 * de los controladores para los archivos especiales siguientes:
09702 * /dev/null -dispositivo nulo (sumidero de datos)
09703 * /dev/mem -memoria absoluta
09704 * /dev/kmem -memoria virtual del kernel
09705 * /dev/ram -disco en RAM
09706 *
09707 * El archivo contiene un punto de entrada:
09708 *
09709 * mem_task: entrada principal cuando se inicia el sistema
09710 *
09711 * Cambios:
09712 * 20 abr 1992 por Kees J. Bot: división depend/indep del disp.
09713 */
09714

```

```

09715 #include "kernel.h"
09716 #include "driver.h"
09717 #include <sys/ioctl.h>
09718
09719 #define NR_RAMS 4 /* núm. de dispositivos tipo RAM */
09720
09721 PRIVATE struct ~evice m_geom[NR_RAMS]; /* Base y tamo de cada disco RAM */
09722 PRIVATE int m_devicej /* dispositivo actual */
09723
09724 FORWARD _PROTOTYPE( struct device *m_prepare, (int device) );
09725 FORWARD _PROTOTYPE( int m_schedule, (int proc_nr, struct iorequest_s *iop) );
09726 FORWARD =PROTOTYPE( int m_do_open, (struct driver *dp, message *m_ptr) );
09727 FORWARD _PROTOTYPE( void m_init, (void) );
09728 FORWARD =PROTOTYPE( int m_ioctl, (struct driver *dp, message *m_ptr) );
09729 FORWARD _PROTOTYPE( void m_geometry, (struct partition *entry) );
09730
09731
09732 /* Puntos de entrada a este controlador. */
09733 PRIVATE struct driver m_dtab = {
09734 no_name, /* nombre del dispositivo actual */
09735 m_do_open, /* abrir o montar */
09736 do_nop, /* nada al cerrar */
09737 m_ioctl, /* especificar geometría de disco en RAM */
09738 m_prepare, /* preparar para E/S en disp. secundario dado */
09739 m_schedule, /* realizar E/S */
09740 nop_finish, /* schedule hace el trabajo, no hace falta pensar */
09741 nop_cleanup, /* no hay nada sucio */
09742 m_geometry, /* "geometría" del dispositivo de memoria */
09743 };
09744
09745
09746 /*=====
09747 * mem task
09748 *=====*/
09749 PUBLIC void mem_task()
09750 {
09751 m_init();
09752 driver_task(&m_dtab);
09753 }
09754
09755 /*=====
09756 * m_prepare
09757 *=====*/
09758
09759 PRIVATE struct device *m_prepare(device)
09760 int device;
09761 {
09762 /* Preparar para E/S en dispositivo. */
09763
09764 if (device < 0 || device >= NR_RAMS) return(NIL_DEV);
09765 m_device = device;
09766
09767 return(&m_geom[device]);
09768 }
09769
09770 /*=====
09771 * m schedule
09772 *=====*/
09773
09774 PRIVATE int m_schedule(proc_nr, iop)

```

```

09775 int proc_nr; /* proceso que solicita */
09776 struct iorequest_s *iop; /* apunto a solic. de leer o escribir */
09777 {
09778 /* Leer o escribir /dev/null, /dev/mem, /dev/kmem o /dev/ram. */
09779
09780 int device, count, opcode ;
09781 phys'_bytes mem_phys, user _phys;
09782 struct device *dv;
09783
09784 /* Tipo de solicitud. */
09785 opcode = iop->io_request & OPTIONAL_IO;
09786
09787 /* Obtener núm. de disp. secundario y verificar /dev/null. */
09788 device = m_device;
09789 dv = &m_geom[device];
09790
09791 /* Determinar dirección de origen o destino de datos. */
09792 user_phys = numap(proc_nr, (vir_bytes) iop->io_buf,
09793 (vir_bytes) iop->io_nbytes);
09794 if (user_phys == 0) return(iop->io_nbytes = EINVAL);
09795
09796 if (device == NULL_DEV) {
09797 /* /dev/null: Agujero negro. */
09798 if (opcode == DEV_WRITE) iop->io_nbytes = 0;
09799 count = 0;
09800 } else {
09801 /* /dev/mem, /dev/kmem o /dev/ram: Verificar EOF */
09802 if (iop->io_position >= dv->dv_size) return(OK);
09803 count = iop->io_nbytes;
09804 if (iop->io_position + count > dv->dv_size)
09805 count = dv->dv_size -iop->io_position;
09806 }
09807
09808 /* Preparar 'mem_phys' para /dev/mem, /dev/kmem o /dev/ram */
09809 mem_phys = dv->dv_base + iop->io_position;
09810
09811 /* Reservar por adelantado núm. de bytes por transferir. */
09812 iop->io_nbytes -= count;
09813
09814 if (count == 0) return(OK);
09815
09816 /* Copiar los datos. */
09817 if (opcode == DEV_READ)
09818 phys_copy(mem_phys, user_phys, (phys_bytes) count);
09819 else
09820 phys_copy(user_phys, mem_phys, (phys_bytes) count);
09821
09822 return(OK);
09823 }
09824 =====
09825 * m_do_open
09826 =====
09827 *=====
09828 *=====
09829 PRIVATE int m_do_open(dp, m_ptr)
09830 struct driver *dp;
09831 message *m_ptr;
09832 {
09833 /* Revisar núm. de dispositivo al abrir. Dar privilegios de E/S a un proceso
09834 * que abre /dev/mem o /dev/kmem.

```

```

09835 */
09836
09837 if (m_prepare(m_ptr->DEVICE) == NIL_DEV) return(ENXIO);
09838
09839 if (m_device == MEM_DEV || m_device == KMEM_DEV)
09840 enable_iop(proc_addr(m_ptr->PROC_NR));
09841
09842 return(OK);
09843 }
09846 /*=====
09847 * m_init
09848 *=====*/
09849 PRIVATE void m_init()
09850 {
09851 /* Inicializar esta tarea. */
09852 extern int _end;
09853
09854 m_geom[KMEM_DEV].dv_base = vir2phys(0);
09855 m_geom[KMEM_DEV].dv_size = vir2phys(&_end);
09856
09857 #if (CHIP == INTEL)
09858 if (!protected_mode) {
09859 m_geom[MEM_DEV].dv_size = 0x100000; /* 1M p/sistemas 8086 */
09860 } else {
09861 #if _WORD_SIZE == 2
09862 m_geom[MEM_DEV].dv_size = 0x1000000; /* 16M p/sistemas 286 */
09863 #else
09864 m_geom[MEM_DEV].dv_size = 0xFFFFFFFF; /* 4G-1 para sistemas 386 */
09865 #endif
09866 }
09867 #endif
09868 }

09871 /*=====
09872 * m_ioctl
09873 *=====*/
09874 PRIVATE int m_ioctl(dp, m_ptr)
09875 struct driver *dp;
09876 message *m_ptr; /* apunto para leer o escribir mensaje */
09877 {
09878 /* Establecer parámetros para uno de los discos en RAM. */
09879
09880 unsigned long bytesize;
09881 unsigned base, size;
09882 struct memory *memp;
09883 static struct psinfo psinfo = { NR_TASKS, NR_PROCS, (vir_bytes) proc, 0, 0 };
09884 phys_bytes psinfo_phys;
09885
09886 switch (m_ptr->REQUEST) {
09887 case MIOCRAMSIZE:
09888 /* FS establece el tamaño del disco en RAM.*/
09889 if (m_ptr->PROC_NR != FS_PROC_NR) return(EPERM);
09890
09891 bytesize = m_ptr->POSITION * 8LOCK_SIZE;
09892 size = (bytesize + CLICK_SHIFT-1) >> CLICK_SHIFT;
09893
09894 /* Encontrar trozo de memoria en el que quepa el disco en RAM. */

```

```

09895 memp= &mem[NR_MEMS];
09896 while (--memp) ->size < size) {
09897 if (memp == mem) panic("RAM disk is too big", NO_NUM);
09898 }
09899 base = memp->base;
09900 memp->base += size;
09901 roemp->size -= size;
09902
09903 m_geom[RAM_DEV].dv_base = (unsigned long) base << CLICK_SHIFT;
09904 m_geOm[RAM_DEV].dv_size = bytesize;
09905 break;
09906 case MIOCSPSINFO:
09907 /* MM o FS fijan la dirección de su tabla de procesos. */
09908 if (m_ptr->PROC_NR == MM_PROC_NR) {
09909 psinfo.mproc = (vir_bytes) m_ptr->ADDRESS;
09910 } else
09911 if (m_ptr->PROC_NR == FS_PROC_NR) {
09912 psinfo.fproc = (vir_bytes) m_ptr->ADDRESS;
09913 } else {
09914 return(EPERM);
09915 }
09916 break;
09917 case MIOCGPSINFO:
09918 /* El programa ps quiere direcciones de tabla de procesos. */
09919 psinfo_phys = numap(m_ptr->PROC_NR, (vir_bytes) m_ptr->ADDRESS,
09920 sizeof(psinfo));
09921 if (psinfo_phys == 0) return(EFAULT);
09922 phys_copy(vir2phys(&psinfo), psinfo_phys, (phys_bytes) sizeof(psinfo));
09923 break;
09924 default:
09925 return(do_ioctl(&m_dtab, m_ptr));
09926 }
09927 return(OK);
09928 }

09931 /*=====
09932 * m_geometry
09933 =====*/
09934 PRIVATE void m_geometry(entry)
09935 struct partition *entry;
09936 {
09937 /* Disp. de memoria no tienen geometría, pero el mundo exterior insiste. */
09938 entry->cylinders = (m_geom[m_device].dv_size >> SECTOR_SHIFT) / (64 * 32);
09939 entry->heads = 64;
09940 entry->sectors = 32;
09941 }

```

```
+++++
src/kernel/wini.c
+++++
10000 */wini.c -escoger controlador winchester Autor: Kees J.
Bot
10001 *
10002 * Se pueden compilar varios controladores winchester
10003 * diferentes en el kernel, pero sólo uno puede ejecutarse. Ése se
10004 * escoge aquí usando la variable de arranque 'hd'.
10005 */
10006
10007 #include "kernel.h"
10008 #include "driver.h"
10009
10010 #if ENABLE_WINI
10011
10012 /* Correspondencia entre nombre de controlador y función de tarea. */
10013 struct hdmap {
10014 char *name;
10015 task_t *task;
10016 } hdmap[ ] = {
10017
10018 #if ENABLE_AT_WINI
10019 {"at", at_winchester_task},,
10020 #endif
10021
10022 #if ENABLE_BIOS_WINI
10023 {"bios", bios_winchester_task},,
10024 #endif
10025
10026 #if ENABLE_ESDI_WINI
10027 {"esdi", esdi_winchester_task},,
10028 #endif
10029
10030 #if ENABLE_XT_WINI
10031 {"xt", xt_winchester_task},,
10032 #endif
10033
10034 };
10035
10036
10037 /*=====
10038 * winchester_task
10039 *=====*/
10040 PUBLIC void winchester_task()
10041 {
10042 /* Invocar tarea winchester predeterminada o escogida. */
10043 char *hd;
10044 struct hdmap *map;
10045
10046 hd = k_getenv("hd");
10047
10048 for (map = hdmap; map < hdmap + sizeof(hdmap)/sizeof(hdmap[0]); map++) {
10049 if (hd == NULL || strcmp(hd, map->name) == 0) {
10050 /* Ejecutar tarea winchester escogida. */
10051 (*map->task)();
10052 }
10053 }
10054 panic("no hd driver", NO_NUM);
```

```

10055  }
10056  #endif /* ENABLE_W1N1 */

+++++
src/kernel/at_wini.c
+++++

10100 /* Este archivo contiene la parte dependiente del dispositivo del controlador
10101 * en soto para el controlador en har. winchester de IBM-AT.
10102 * Escrita por Adri Koppes.
10103 *
10104 * El archivo contiene un punto de entrada:
10105 *
10106 * at_winchester_task: entrada princ. al iniciarse el sist.
10107 *
10108 *
10109 * Cambios:
10110 * Abr 13, 1992, por Kees J. Bot: división depend./indep. del dispositivo.
10111 */
10112
10113 #include "kernel.h"
10114 #include "driver.h"
10115 #include "drvlib.h"
10116
10117 #if ENABLE_AT_W1N1
10118
10119 /* Puertos de E/S empleados por controladores de disco winchester. */
10120
10121 /* Registros de lectura y escritura */
10122 #define REG_BASE0 0x1F0  /* reg. base de controlador en har. 0 */
10123 #define REG_BASE1 0x170  /* reg. base de controlador en har. 1 */
10124 #define REG_DATA 0 /* reg. datos (distancia del reg. base) */
10125 #define REG=PRECOMP  1 /* inicio de precompensación de escrito */
10126 #define REG_COUNT 2 /* sectores por transferir */
10127 #define REG_SECTOR 3 /* número de sector */
10128 #define REG_CYL_LO 4 /* byte bajo de número de cilindro */
10129 #define REG_CYL_HI 5 /* byte alto de número de cilindro */
10130 #define REG_LDH 6 /* Iba, unidad y cabeza */
10131 #define LDH_DEFAULT  0xA0 /* habilitar ECC 512 bytes/sector */
10132 #define LDH_LBA 0x40 /* Usar direccionamiento LBA */
10133 #define ldh_init(drive) (LDH_DEFAULT | ((drive) << 4))
10134
10135 /* Registros sólo de lectura */
10136 #define REG_STATUS 7 /* situación */
10137 #define STATUS_BSY 0x80 /* controlador en har. ocupado */
10138 #define STATUS_RDY 0x40 /* unidad lista */
10139 #define STATUS_WF 0x20 /* falla de escritura */
10140 #define STATUS_SC 0x10 /* fin de búsqueda (obsoleto) */
10141 #define STATUS_DRO 0x08 /* solicitud transferencia datos */
10142 #define STATUS_CRD 0x04 /* datos corregidos */
10143 #define STATUS_IDX 0x02 /* pulso índice */
10144 #define STATUS_ERR 0x01 /* error */
10145 #define REG_ERROR 1 /* código de error */
10146 #define ERROR_BB 0x80 /* bloque malo */
10147 #define ERROR_ECC 0x40 /* bytes ecc malos */
10148 #define ERROR_ID 0x10 /* no se encontró id */
10149 #define ERROR_AC 0x04 /* comando abortado */

```

```

10150 #define ERROR_TK 0x02 /* error de pista cero */
10151 #define ERROR_DM 0x01 /* * no hay marca de dir. de datos */

10152
10153 /* Registros sólo de escritura */
10154 #define REG_COMMAND 7 /* comando */
10155 #define CMD_IDLE 0x00 /* para w_command: unidad ociosa */
10156 #define CMD_RECALIBRATE 0x10 /* recalibrar unidad */
10157 #define CMD_READ 0x20 /* leer datos */
10158 #define CMD_WRITE 0x30 /* escribir datos */
10159 #define CMD_READVERIFY 0x40 /* verificar lectura */
10160 #define CMD_FORMAT 0x50 /* formatear pista */
10161 #define CMD_SEEK 0x70 /* buscar cilindro */
10162 #define CMD_DIAG 0x90 /* ejec. diagnóstico de disp. */
10163 #define CMD_SPECIFY 0x91 /* especificar parámetros */
10164 #define ATA_IDENTIFY 0xEC /* identificar unidad */
10165 #define REG_CTL 0x206 /* registro de control */
10166 #define CTL_NORETRY 0x80 /* inhabil. reintento de acceso */
10167 #define CTL_NOECC 0x40 /* inhabil. reintento de ecc */
10168 #define CTL_EIGHTHEADS 0x08 /* más de 8 cabezas */
10169 #define CTL_RESET 0x04 /* restablecer controlador har. */
10170 #define CTL_INTDISABLE 0x02 /* inhabilitar interrupciones */

10171
10172 /* Líneas de solicitud de interrupción.*/
10173 #define AT_IRQ0 14 /* núm. interrupción p/controlador 0 */
10174 #define AT_IRQ1 15 /* núm. interrupción p/controlador 1 */

10175
10176 /* Bloque de comando común */
10177 struct command {
10178 u8_t precomp; /* REG_PRECOMP, etc. */
10179 u8_t count;
10180 u8_t sector;
10181 u8_t cyl_lo;
10182 u8_t cyl_hi; 10183 u8_t ldh;
10183 u8_t command;
10184 };
10185
10186
10187
10188 /* Códigos de error */
10189 #define ERR (-1) /* error general */
10190 #define ERR_BAD_SECTOR (-2) /* detección de bloque marcado malo */
10191
10192 /* Algunos contr. en har. no interrumpen, el reloj nos despertará.*/
10193 #define WAKEUP (32*HZ) /* unidad apagada 31 seg. máximo */
10194
10195 /* Diversos. */
10196 #define MAX_DRIVES 4 /* este contr. apoya 4 unidades (hd0-hd19) */
10197 #if _WORD_SIZE > 2
10198 #define MAX_SECS 256 /* contr. har. puede transf este # sectores */
10199 #else
10200 #define MAX_SECS 127 /* pero no a un proceso de 16 bits */
10201 #endif
10202 #define MAX_ERRORS 4 /* cuánto intentar rd/wt antes de desistir */
10203 #define NR_DEVICES (MAX_DRIVES * DEV_PER_DRIVE)
10204 #define SUB_PER_DRIVE (NR_PARTITIONS * NR_PARTITIONS)
10205 #define NR_SUBDEVS (MAX_DRIVES * SUB_PER_DRIVE)
10206 #define TIMEOUT 32000  /* plazo de contr. en har. en ms */
10207 #define RECOVERYTIME 500 /* tiempo recup. contr. har. en ms */
10208 #define INITIALIZED 0x01 /* unidad inicializada */
10209 #define DEAF 0x02 /* contr. har. debe restablecerse */

```

```

10210 #define SMART 0x04 /* unidad reconoce comandos ATA */
10211
10212
10213 /* Variables. */
10214 PRIVATE struct wini { /* struct de unidad princ, 1 entrada/unidad */
10215 unsigned state; /* * estado unidad: sorda, iniciada, muerta */
10216 unsigned base; /* * reg. base del archivo de registros */
10217 unsigned irq; /* * línea de solicitud de interrupción */
10218 unsigned lcyinders; /* * núm. lógico de cilindros (BIOS) */
10219 unsigned lheads; /* * núm. lógico de cabezas */
10220 unsigned lsectors; /* * núm. lógico de sectores/pista */
10221 unsigned pcylinders; /* * núm. fis. de cilindros (traducido) */
10222 unsigned pheads; /* * núm. fis. de cabezas */
10223 unsigned psectors; /* * núm. fis. de sectores/pista */
10224 unsigned ldhpref; /* * 4 bytes altos del reg. LDH (cabeza) */
10225 unsigned precomp; /* * cil. precompens. escritura /4*/
10226 unsigned max_count; /* * máx. solicitudes p/esta unidad */
10227 unsigned open_ct; /* * cuenta en uso */
10228 struct device part[DEV_PER_DRIVE]; /* partic. primarias: hd[0-4] */
10229 struct device subpart[SUB_PER_DRIVE]; /* subparticiones: hd[1-4][a-d] */
10230 } wini[MAX_DRIVES], *w_wn;
10231
10232 PRIVATE struct trans {
10233 struct iorequest_s *iopj; /* pertenece a esta solicitud de E/S */
10234 unsigned long block; /* primer sector por transferir */
10235 unsj-gned count; /* cuenta de bytes */
10236 phys_bytes phys; /* dirección física del usuario */
10237 } wtranS[NR_IOREQS];
10238
10239 PRIVATE struct trans *W_tp; /* p/agregar solicitudes de transf. */
10240 PRIVATE unsigned w_count; /* núm. bytes por transferir */
10241 PRIVATE unsigned long w_nextblock; /* sigo bloque disco por transferir */
10242 PRIVATE int w_opcode; /* DEV_READ o DEV_WRITE */
10243 PRIVATE int w_command; /* comando en ejecución actual */
10244 PRIVATE int w_status; /* situac. después de interrupción */
10245 PRIVATE int w_drive; /* unidad seleccionada */
10246 PRIVATE struct device *w_dv; /* base y tamaño de dispositivo */
10247
10248 FORWARD _PROTOTYPE( void init_params, (void) );
10249 FORWARD _PROTOTYPE( int w_do_open, (struct driver *dp, message *m_ptr) );
10250 FORWARD _PROTOTYPE( struct device *w_prepare, (int device) );
10251 FORWARD _PROTOTYPE( int w_identify, (void) );
10252 FORWARD _PROTOTYPE( char *w_name, (void) );
10253 FORWARD _PROTOTYPE( int w_specify, (void) );
10254 FORWARD _PROTOTYPE( int w_schedule, (int proc_nr, struct iorequest_s *iop) );
10255 FORWARD _PROTOTYPE( int w_fnish, (void) );
10256 FORWARD _PROTOTYPE( int com_out, (struct command *cmd) );
10257 FORWARD _PROTOTYPE( void w_need_reset, (void) );
10258 FORWARD _PROTOTYPE( int w_do_close, (struct driver *dp, message *m_ptr) );
10259 FORWARD _PROTOTYPE( int com_simple, (struct command *cmd) );
10260 FORWARD _PROTOTYPE( void w_timeout, (void) );
10261 FORWARD _PROTOTYPE( int w_reset, (void) );
10262 FORWARD _PROTOTYPE( int w_intr_wait, (void) );
10263 FORWARD _PROTOTYPE( int w_waitfor, (int mask, int value) );
10264 FORWARD _PROTOTYPE( int w_handler, (int irq) );
10265 FORWARD _PROTOTYPE( void w_geometry, (struct partition *entry) );
10266
10267 /* ciclo w_waitfor desenrollado una vez para agilizar. */
10268 #define waitfor(mask, value) \
10269 ((in_byte(w_wn->base + REG_STATUS) & mask) == value \
```

```
10270 || w_waitTor(mask, value))  
10271  
10272  
10273 /* Entrada apunta a este controlador en software. */  
10274 PRIVATE struct driver w_dtab = {  
10275 w_name, /* nombre del dispositivo actual */  
10276 w_do_open, /* solic. abrir o montar, inicializar disp. */  
10277 w_do_close, /* liberar dispositivo */  
10278 do_ioctl, /* obtener o fijar geom. de 1 partición */  
10279 w_prepare, /* preparar para E/S en disp. seco dado */  
10280 w_schedule, /* precalcular cil., cabeza, sector, etc. */  
10281 w_finish; /* efectuar E/S */  
10282 nop_cleanup, /* nada que asesar */  
10283 w_geometry, /* indicar geometría del disco */  
10284 };  
10285  
10286 #if ENABLE_ATAPI  
10287 #include "atapi.c" /* código extra p/ATAPI CD-ROM */  
10288 #endif  
10289  
10290  
10291 /*======  
10292 * at_winchester_task *  
10293 ======*/  
10294 PUBLIC void at_winchester_task()  
10295 {  
10296 /* Fijar paráms. especiales de disco e invocar ciclo principal genérico. */  
10297  
10298 init_params();  
10299  
10300 driver_task(&w_dtab);  
10301 }  
10302 /*======  
10303 * init_params *  
10304 ======*/  
10305 PRIVATE void init_params()  
10306 {  
10307 /* Esta rutina se llama al arrancar p/inicializar paráms. de la unidad. */  
10308  
10309 u16_t parv[2];  
10310 unsigned int vector;  
10311 int drive, nr_drives, i;  
10312 struct wini *wn;  
10313 u8_t params[16];  
10314 phys_bytes param_phys = vir2phys(params);  
10315  
10316 /* Obtener núm. de unidades del área de datos de BIOS. */  
10317 phys_copyp(0x475L, param_phys, 1L);  
10318 if ((nr_drives = params[0]) > 2) nr_drives = 2;  
10319  
10320 for (drive = 0, wn = wini; drive < MAX_DRIVES; drive++, wn++) {  
10321 if (drive < nr_drives) {  
10322 /* Copiar el vector de parámetros de BIOS */  
10323 vector = drive == 0 ? WINI_0_PARM_VEC : WINI_1_PARM_VEC;  
10324 phys_copy(vector * 4L, vir2phys(parv), 4L);  
10325  
10326 /* Calcular dirección de los paráms. y copiarlos */  
10327 phys_copy(helclick_to_Physb(parv[1]) + parv[0], param_phys, 16L);  
10328 }  
10329 }
```

```

10330
10331 /* Copiar paráms. en estructuras de la unidad */
10332 wn->lcylders = bp_cylinders(params);
10333 wn->lheads = bp_heads(params);
10334 wn->lsectors = bp_sectors(params);
10335 wn->precomp = bp_precomp(params) >> 2;
10336 }
10337 wn->ldhpref = ldh_init(drive);
10338 wn->max_count = MAX_SECS << SECTOR_SHIFT;
10339 if (drive < 2) {
10340 /* Controller 0. */
10341 wn->base = REG_BASE0;
10342 wn->irq = AT_IRQ0;
10343 } else {
10344 /* Controller 1. */
10345 wn->base = REG_BASE1;
10346 wn->irq = AT_IRQ1;
10347 }
10348 }
10349 }

10352 =====
10353 * w_do_open
10354 *=====
10355 PRIVATE int w_do_open(dp, m_ptr)
10356 struct driver *dp;
10357 message *m_ptr;
10358 {
10359 /* Abrir dispositivo: Inic. controlador har. y leer tabla partic. */
10360
10361 int r;
10362 struct wini *wn;
10363 struct command cmd;
10364
10365 if (w_prepare(m_ptr->DEVICE) == NIL_DEV) return(ENXIO);
10366 wn = w_wn;
10367
10368 if (wn->state == 0) {
10369 /* Tratar de identificar el dispositivo. */
10370 if (w_identify() != OK) {
10371 printf("%s: probe failed\n", w_name());
10372 if (wn->state & DEAF) w_reset();
10373 wn->state = 0;
10374 return(ENXIO);
10375 }
10376 }
10377 if (wn->open_ct++ == 0) {
10378 /* Dividir el disco en particiones. */
10379 partition(&w_dtab, w_drive * DEV_PER_DRIVE, P_PRIMARY);
10380 }
10381 return(OK);
10382 }

10385 =====
10386 * w_prepare
10387 *=====
10388 PRIVATE struct device *w_prepare(device)
10389 int device;

```

```

10390  {
10391  /* Preparar para E/S en un dispositivo. */
10392
10393 /* Nada que transferir aún. */
10394 w_count = 0j
10395
10396 if (device < NR_DEVICES) { /* hd0, hd1, ...*/
10397 w_drive = device / DEV_PER_DRIVE; /* guardar núm. de unidad */
10398 w_wn = &wini[w_drive];
10399 w_dv = &w_wn->part[device % DEV_PER_DRIVE];
10400 } else
10401 if (unsigned) (device == MINOR_hd1a) < NR_SUBDEVS) { /* hd1a, hd1b, ...*/
10402 w_drive = device / SUB_PER_DRIVE;
10403 w_wn = &wini[w_drive];
10404 w_dv = &w_wn->subpart[device % SUB_PER_DRIVE];
10405 } else {
10406 return(NIL_DEV);
10407 }
10408 return(w_dv);
10409 }

10412 /*=====
10413 * w_identify */
10414 *=====*/
10415
10416 {
10417 /* Averiguar si existe dispositivo, si es un disco AT viejo o una unidad ATA
10418 * más nueva, un dispositivo de medio removible, etc.
10419 */
10420
10421 struct wini *wn = w_wn;
10422 struct command cmd;
10423 char id_string[40];
10424 int i, r;
10425 unsigned long size;
10426 #define id_byte(n) (&tmp_buf[2 * (n)])
10427 #define id_word(n) (((u16_t) id_byte(n)[0] << 0) \
10428 |((u16_t) id_byte(n)[1] << 8))
10429 #define id_longword(n) (((u32_t) id_byte(n)[0] << 0) \
10430 |( (u32_t) id_byte(n)[1] << 8) \
10431 |((u32_t) id_byte(n)[2] << 16) \
10432 |((u32_t) id_byte(n)[3] << 24))
10433
10434 /* Verificar si existe uno de los registros. */
10435 r = in_byte(wn->base + REG_CYL_LO);
10436 out_byte(wn->base + REG_CYL_LO, -r);
10437 if (in_byte(wn->base + REG_CYL_LO) == r) return(ERR);
10438
10439 /* Parece correcto registrar IRQ e intentar comando de identificación ATA. */
10440 put_irq_handler(wn->irq, w_handler);
10441 enable_irq(wn->irq);
10442
10443 cmd.ldh = wn->ldhpref;
10444 cmd.command = ATA_IDENTIFY;
10445 if (com_simple(&cmd) == OK) {
10446 /* Es un dispositivo ATA. */
10447 wn->state |= SMART;
10448
10449 /* Información del dispositivo. */

```

```

10450 port_read(wn->base + REG_DATA, tmp_phys, SECTOR_SIZE);
10451
10452 /* ¿Por qué están intercambiados bytes de la cadena? */
10453 for (i = 0; i < 40; i++) id_string[i] = id_byte(27)[i^1];
10454
10455 /* Modo de traducción CHS preferido. */
10456 wn->pcylinders = id_word(1);
10457 wn->pheads = id_word(3);
10458 wn->psectors = id_word(6);
10459 size = (u32_t) wn->pcylinders * wn->pheads * wn->psectors;
10460
10461 if ((id_byte(49)[1] & 0x02) && size > 512L*1024*2) {
10462 /* La unidad tiene capacidad LBA y tamaño suficiente para confiar
10463 * en que no causará un desastre.
10464 */
10465 wn->ldhpref |= LDH_LBA;
10466 size = id_longword(60);
10467 }
10468
10469 if (wn->lcyliners == 0) {
10470 /* ¿No hay parámetros BIOS? Inventarlos. */
10471 wn->lcyliners = wn->pcylinders;
10472 wn->lheads = wn->pheads;
10473 wn->lsectors = wn->psectors;
10474 while (wn->lcyliners > 1024) {
10475 wn->lheads *= 2;
10476 wn->lcyliners /= 2;
10477 }
10478 }
10479 } else {
10480 /* No es dispositivo ATAj no traducciones, no funciones especiales.
10481 * No tocarlo a menos que BIOS esté enterado.
10482 */
10483 if (wn->lcyliners == 0) return(ERR); /* no hay paráms. BIOS */
10484 wn->pcylinders = wn->lcyliners;
10485 wn->pheads = wn->lheads;
10486 wn->psectors = wn->lsectors;
10487 size = (u32_t) wn->pcylinders * wn->pheads * wn->psectors;
10488 }
10489 /* La diversión termina en 4 GB. */
10490 if (size > ((u32_t)-1) ; SECTOR_SIZE) size = ((u32_t)-1) ; SECTOR_SIZE;
10491
10492 /* Base y tamaño de toda la unidad. */
10493 wn->part[0].dv_base = 0;
10494 wn->part[0].dv_size = size << SECTOR_SHIFT;
10495
10496 if (w_specify() != OK && w_specify() != OK) return(ERR);
10497
10498 printf("%os: ", w_name());
10499 if (wn->state & SMART) {
10500 printf("%40s\n", id_string);
10501 } else {
10502 printf("%ux%ux%u\n", wn->pcylinders, wn->pheads, wn->psectors);
10503 }
10504 return(OK);
10505 }

10508 /*=====
10509* w_name
10510*=====

```

```

10510 *=====
10511 PRIVATE char *w_name( )
10512 {
10513 /* Devolver un nombre para el dispositivo actual. */
10514 static char name[ ] = "at-hd15";
10515 unsigned device = w_drive * DEV_PER_DRIVE;
10516.
10517 if (device < 10) {
10518 name[5] = '0' + device;
10519 name[6] = 0;
10520 } else {
10521 name[5] = '0' + device / 10;
10522 name[6] = '0' + device % 10;
10523 }
10524 return name;
10525 }

10528 *=====
10529 * w_specify
10530 *=====
10531 PRIVATE int w_specify()
10532 {
10533 /* Inicializar unidad después del arranque o si es necesario restablecerla. */
10534
10535 struct wini *wn = w_wn;
10536 struct command cmd;
10537
10538 if ((wn->state & DEAF) && w_reset() != OK) return(ERR);
10539
10540 /* Especificar paráms.: precompensación, núm. cabezas y sectores. */
10541 cmd.precomp = wn->precomp;
10542 cmd.count = wn->psectors;
10543 cmd.ldh = w_wn->ldhpref 1 (wn->pheads -1);
10544 cmd.command = CMD_SPECIFY; /* Especificar algunos paráms. */
10545
10546 if (com_simple(&cmd) != OK) return(ERR);
10547
10548 if (! (wn->state & SMART)) {
10549 /* Calibrar un disco viejo. */
10550 cmd.sector = 0j
10551 cmd.cyl_lo = 0j
10552 cmd.cyl_hi = 0;
10553 cmd.ldh = w_wn->ldhpref;
10554 cmd.command = CMD_RECALIBRATE;
10555
10556 if (com_simple(&cmd) != OK) return(ERR);
10557 }
10558
10559 wn->state 1= INITIALIZED;
10560 return(OK);
10561 }

10564 *=====
10565 * w_schedule
10566 *=====
10567 PRIVATE int w_schedule(proc_nr, iop)
10568 int proc_nr; /* proceso que solicita */
10569 struct iorequest_s *iop; /* apunto a solic. de leer o escribir */

```

```

10570  {
10571  /* Reunir solicitudes de E/S en bloques consecutivos para poder leer/escribir
10572 * en un solo comando. (Hay suficiente tiempo para calcular la sigo solicitud
10573 * consecutiva mientras pasa un bloque no deseado.)
10574 */
10575 struct wini *wn = w_wn;
10576 int ~, opcode;
10577 unsigned long pos;
10578 unsigned nbytes, count;
10579 unsigned long block;
10580 phys_bytes user_phys;
10581
10582 /* Este número de bytes por leer/escribir */
10583 nbytes = iop->io_nbytes;
10584 if ((nbytes & SECTOR_MASK) != 0) return(iop->io_nbytes = EINVAL);
10585
10586 /* De/a esta posición en el dispositivo */
10587 pos = iop->io_position;
10588 if ((pos & SECTOR_MASK) != 0) return(iop->io_nbytes = EINVAL);
10589
10590 /* De/a esta dir~cción de usuario */
10591 user_phys = numap(proc_nr, (vir_bytes) iop->io_buf, nbytes);
10592 if (user_phys == 0) return(iop->io_nbytes = EINVAL);
10593
10594 /* ¿Leer o escribir? */
10595 opcode = iop->io_request & -OPTIONAL_IO;
10596
10597 /* ¿Cuál bloque en disco y qué tan cerca de EOF? */
10598 if (pos >= w_dv->dv_size) return(OK); /* At EOF */
10599 if (pos + nbytes > w_dv->dv_size) nbytes = w_dv->dv_size - pos;
10600 block = (w_dv->dv_base + pos) >> SECTOR_SHIFT;
10601
10602 if (w_count > 0 && block != w_nextblock) {
10603 /* Esta nueva solicitud no puede encadenarse al trabajo */
10604 if ((r = w_finish()) != OK) return(r);
10605 }
10606
10607 /* El siguiente bloque consecutivo */
10608 w_nextblock = block + (nbytes >> SECTOR_SHIFT);
10609
10610 /* Mientras haya bytes "no planificados" en la solicitud: */
10611 do {
10612 count = nbytes;
10613
10614 if (w_count == wn->max_count) {
10615 /* La unidad no puede hacer más que max_count a la vez */
10616 if ((r = w_finish()) != OK) return(r);
10617 }
10618
10619 if (w_count + count > wn->max_count)
10620 count = wn->max_count - w_count;
10621
10622 if (w_count == 0) {
10623 /* La primera solicitud de una fila, inicializar. */
10624 w_opcode = opcode;
10625 w_tp = wtrans;
10626 }
10627
10628 /* Guardar parámetros de E/S */
10629 w_tp->iop = iop;

```

```

10630 w_tp->block = block;
10631 w_tp->count = count;
10632 w_tp->phys = user_phys;
10633
10634 /* Update counters */
10635 w_tp++;
10636 w_count += count;
10637 block += count >> SECTOR_SHIFT;
10638 user_phys += count;
10639 nbytes -= count;
10640 } while (nbytes > 0);
10641
10642 return(OK);
10643 }

10644 /*=====
10645 * w_finish
10646 =====*/
10647 *=====
10648 *=====

10649 PRIVATE int w_finish()
10650 {
10651 /* Ejecutar solicitudes de E/S reunidas en wtrans[].*/
10652
10653 struct trans *tp = wtrans;
10654 struct wini *wn = w_wn;
10655 int r, errors;
10656 struct command cmd;
10657 unsigned cylinder, head, sector, secp cyl;
10658
10659 if (w_count == 0) return(OK); /* Finalización espuria.*/
10660
10661 r = ERR; /* Disparar el primer com_out */
10662 errors = 0;
10663
10664 do {
10665 if (r != OK) {
10666 /* El controlador en har. debe (re)programarse.*/
10667
10668 /* Primero ver si es preciso reinicializar.*/
10669 if (! (wn->state & INITIALIZED) && w_specify() != OK)
10670 return(tp->iop->io_nbytes = EIO);
10671
10672 /* Decir al controlador en har. que transfiera w_count bytes */
10673 cmd.precomp = wn->precomp;
10674 cmd.count = (w_count >> SECTOR_SHIFT) & BYTE;
10675 if (wn->ldhpref & LDH_LBA) {
10676 cmd.sector = (tp->block >> 0) & 0xFF;
10677 cmd.cyl_lo = (tp->block >> 8) & 0xFF;
10678 cmd.cyl_hi = (tp->block >> 16) & 0xFF;
10679 cmd.ldh = wn->ldhpref I <<(tp->block >> 24) & 0xF);
10680 } else {
10681 secp cyl = wn->pheads * wn->psectors;
10682 cylinder = tp->block / secp cyl;
10683 head = (tp->block % secp cyl) / wn->psectors;
10684 sector = tp->block % wn->psectors;
10685 cmd.sector = sector + 1;
10686 cmd.cyl_lo = cylinder & BYTE;
10687 cmd.cyl_hi = (cylinder >> 8) & BYTE;
10688 cmd.ldh = wn->ldhpref I head;
10689 }

```

```

10690 cmd.command = w_opcode == DEV_WRITE ? CMD_WRITE : CMD_READ;
10691
10692 if ((r = com_out(&cmd)) != OK) {
10693 if (++errors == MAX_ERRORS) {
10694 w_command = CMD_IDLE;
10695 return(tp->iop->io_nbytes = EIO);
10696 }
10697 continue; /* Retry */
10698 }
10699 }
10700
10701 /* Para cada sector, esperar interrupción y traer datos (read)
10702 * o enviar datos al contr. har. y esperar interrupción (write).
10703 */
10704
10705 if (w_opcode == DEV_READ) {
10706 if ((r = w_intr_wait()) == OK) {
10707 /* Copiar datos del buffer del disp. al espacio de usuario. */
10708
10709 port_read(wn->base + REG_DATA, tp->phys, SECTOR_SIZE);
10710
10711 tp->phys += SECTOR_SIZE;
10712 tp->iop->io_nbytes -= SECTOR_SIZE;
10713 w_count -= SECTOR_SIZE;
10714 if ((tp->count -= SECTOR_SIZE) == 0) tp++;
10715 } else {
10716 /* ¿Hay datos defectuosos? */
10717 if (w_status & STATUS_DRQ) {
10718 port_read(wn->base + REG_DATA, tmp_phys,
10719 SECTOR_SIZE); 10720 }
10720 }
10721 } else {
10722 /* Esperar datos solicitados. */
10723 if (!waitfor(STATUS_DRQ, STATUS_DRQ)) {
10724 r = ERR;
10725 } else {
10726 /* Llenar el buffer de la unidad. */
10727
10728 port_write(wn->base + REG_DATA, tp->phys, SECTOR_SIZE);
10729 r = w_intr_wait();
10730 }
10731
10732 if (r == OK) {
10733 /* Reservar bytes escritos con éxito. */
10734
10735 tp->phys += SECTOR_SIZE;
10736 tp->iop->io_nbytes -= SECTOR_SIZE;
10737 w_count -= SECTOR_SIZE;
10738 if ((tp->count -= SECTOR_SIZE) == 0) tp++;
10739 }
10740 }
10741 }
10742
10743 if (r != OK) {
10744 /* No reintentar si sector marcado malo o demasiados errores. */
10745 if (r == ERR_BAD_SECTOR || ++errors == MAX_ERRORS) {
10746 w_command = CMD_IDLE;
10747 return(tp->iop->io_nbytes = EIO);
10748 }
10749 }
```

```
10750 /* Restablecer si a la mitad, pero abandonar si EfS opcional. */
10751 if(errors == MAX_ERRORS / 2) {
10752 w_need_reset();
10753 if(tp->iop->io_request & OPTIONAL_IO) {
10754 w_command = CMD_IDLE;
10755 return(tp->iop->io_nbytes = EIO);
10756 }
10757 }
10758 continue; /* Reintentar */
10759 }
10760 errors = 0;
10761 } while (w_count > 0);
10762
10763 w_command = CMD_IDLE;
10764 return(OK);
10765 }

10768/*=====
10769 * com_out
10770 *=====
10771 PRIVATE int com_out(cmd)
10772 struct command *cmd; /* Bloque de comando */
10773 {
10774 /* Enviar bloque de comando a contr. har. winchester y devolver situación */
10775
10776 struct wini *wn = w_wn;
10777 unsigned base = wn->base;
10778
10779 if(!waitfor(STATUS_BSY, 0)) {
10780 printf("%s: controller not ready\n", w_name());
10781 return(ERR);
10782 }
10783
10784 /* Escoger unidad. */
10785 out_byte(base + REG_LDH, cmd->ldh);
10786
10787 if(!waitfor(STATUS_BSY, 0)) {
10788 printf("%s: drive not ready\n", w_name());
10789 return(ERR);
10790 }
10791
10792 /* Planificar llamada pfdespertar, algunos controladores no confiables. */
10793 clock_mess(WAKEUP, w_timeout);
10794
10795 out_byte(base + REG_CTL, wn->pheads >= 8 ? CTL_EIGHTHEADS : 0);
10796 out_byte(base + REG_PRECOMP, cmd->precomp);
10797 out_byte(base + REG_COUNT, cmd->count);
10798 out_byte(base + REG_SECTOR, cmd->sector);
10799 out_byte(base + REG_CYL_LO, cmd->cyl_lo);
10800 out_byte(base + REG_CYL_HI, cmd->cyl_hi);
10801 lock();
10802 out_byte(base + REG_COMMAND, cmd->command);
10803 w_command = cmd->command;
10804 w_status = STATUS_BSY;
10805 unlock();
10806 return(OK);
10807 }
```

```

10810 /*=====
10811 * w_need_reset
10812 *=====
10813 PRIVATE void w_need_reset()
10814 {
10815/* Hay que restablecer el controlador en hardware. */
10816 struct wini *wn;
10817
10818 for (wn = wini; wn < &wini[MAX_DRIVES]; wn++) {
10819 wn->state |= DEAF;
10820 wn->state &= ~INITIALIZED;
10821 }
10822 }

10825 /*=====
10826* w_do_close
10827 *=====
10828 PRIVATE int w_do_close(dp, m_ptr)
10829 struct driver *dp;
10830 message *m_ptr;
10831 {
10832 /* Cerrar dispositivo: Liberar un dispositivo. */
10833
10834 if (w_prepare(m_ptr->DEVICE) == NIL_DEV) return(ENXIO);
10835 w_wn->open_ct--;
10836 return(OK);
10837 }

10840 /*=====
10841* com_simple
10842 *=====
10843 PRIVATE int com_simple(cmd)
10844 struct command *cmd; /* Bloque de comando. */
10845 {
10846 /* Comando de controlador simple, sólo 1 int. sin fase de sacar datos. */
10847 int r;
10848
10849 if ((r = com_out(cmd)) == OK) r = w_intr_wait();
10850 w_command = CMD_IDLE;
10851 return(r);
10852 }

10855 /*=====
10856* w_timeout
10857 *=====
10858 PRIVATE void w_timeout()
10859 {
10860 struct wini *wn = w_wn;
10861
10862 switch (w_command) {
10863 case CMD_IDLE:
10864 break; /* perfecto */
10865 case CMD_READ:
10866 case CMD_WRITE:
10867 /* Imposible, pero no en PC: El controlador en har. no responde. */
10868
10869 /* Limitar la E/S multisector parece ayudar. */

```

```

10870 if (wn->max_count > 8 * SECTOR_SIZE) {
10871 wn->max_count = 8 * SECTOR_SIZE;
10872 } else {
10873 wn->max_count = SECTOR_SIZE;
10874 }
10875 /*CONTINUAR CON LA SIGUIENTE RUTINA*/
10876 default:
10877 /* Algún otro comando. */
10878 printf("%s: timeout on command %02x\n", w_name(), w_command);
10879 w_need_reset();
10880 w_status = 0;
10881 interrupt(WINCHESTER);
10882 }
10883 }

10886 /*=====
10887 * ;=====
10888 *===== */
10889 PRIVATE int w_reset()
10890 {
10891 /* Enviar un reset al controlador en hardware. Esto se hace después
10892 * de cualquier catástrofe, como cuando el controlador no responde.
10893 */
10894
10895 struct wini *wn;
10896 int err;
10897
10898 /* Esperar recuperación interna de la unidad. */
10899 milli_delay(RECOVERYTIME);
10900
10901 /* Bit de restablecimiento estroboscópico */
10902 out_byte(w_wn->base + REG_CTL, CTL_RESET);
10903 milli_delay(1);
10904 out_byte(w_wn->base + REG_CTL, 0);
10905 milli_delay(1);
10906
10907 /* Esperar a que el controlador esté listo */
10908 if (!w_waitfor(STATUS_BSY | STATUS_RDY, STATUS_RDY)) {
10909 printf("%s: reset failed, drive busy\n", w_name());
10910 return(ERR);
10911 }
10912
10913 /* El reg. de error debe revisarse aquí, pero algunas unidades se equivocan. */
10914
10915 for (wn = wini; wn < &wini[MAX_DRIVES]; wn++) {
10916 if (wn->base == w_wn->base) wn->state &= ~DEAF;
10917 }
10918 return(OK);
10919 }

10922 /*=====
10923 * ;=====
10924 *===== */
10925 PRIVATE int w_intr_wait()
10926 {
10927 /* Esperar que una tarea termine interrupción y devuelva resultados. */
10928
10929 message mess;

```

```

10930 int r;
10931
10932 /* Esperar interrupción que inicie w_status para "no ocupado". */
10933 while (w_status & STATUS_BSY) receive (HARDWARE , &mess;
10934
10935 /* Verificar situación. */
10936 lock();
10937 if ((w_status & (STATUS_BSY | STATUS_RDY | STATUS_WF | STATUS_ERR))
10938 == STATUS_RDY) {
10939 r = OK;
10940 w_status |= STATUS_BSY; /* suponer aún ocupada con E/S */
10941 } else
10942 if ((w_status & STATUS_ERR) && (in_byte(w_wn->base + REG_ERROR) & ERROR_BB)) {
10943 r = ERR_BAD_SECTOR; /* sector malo, inútil reintentar */
10944 } else {
10945 r = ERR; /* cualquier otro error */
10946 }
10947 unlock();
10948 return(r);
10949 }

10952/*=====
10953* w_waitfor
10954 *=====
10955 PRIVATE int w_waitfor(mask, value)
10956 int mask; /* máscara de situación */
10957 int value; /* situación requerida */
10958 {
10959 /* Esperar que controlador esté en estado requerido. Devolver 0 al vencer plazo. */
10960
10961 struct milli_state ms;
10962
10963 milli_start(&ms);
10964 do {
10965 if «in_byte(w_wn->base + REG_STATUS) & mask) == value) return 1;
10966 } while (milli_elapsed(&ms) < TIMEOUT);
10967
10968 w_need_reset(); /* El controlador en hardware está sordo. */
10969 return(0);
10970 }

10973 *=====
10974* w_handler
10975 *=====
10976 PRIVATE int w_handler(irq)
10977 int irq;
10978 {
10979 /* Interrupción de disco, enviar mens. a tarea winch. y rehabil. ints. */
10980
10981 w_status = in_byte(w_wn->base + REG_STATUS); /* acusar interrupción */
10982 interrupt(WINCHESTER);
10983 return 1;
10984 }

10987 *=====
10988* w_geometry
10989 *=====

```

```

10990 PRIVATE void w_geometry(entry)
10991 struct partition *entry;
10992 {
10993 entry->cylinders = w_wn->lcyinders;
10994 entry->heads = w_wn->lheads;
10995 entry->sectors = w_wn->lsectors;
10996 }
10997 #endif /* ENABLE_AT_WINI */

+++++
src/kernel/clock.c
+++++

11000 /* Este archivo contiene el código y datos para la tarea del reloj. Esta tarea
11001 * acepta seis tipos de mensajes:
11002 *
11003 * HARD_INT: ocurrió una interrupción de reloj
11004 * GET_UPTIME: obtener tiempo en tics desde el arranque
11005 * GET_TIME: un proceso quiere el tiempo real en segundos
11006 * SET_TIME: un proc. quiere fijar el tiempo real en segundos
11007 * SET-ALARM: un proc. quiere que le avisen después de cierto intervalo
11008 * SET:=SYN_AL: fijar la alarma síncrona
11009 *
11010 *
11011 * El mensaje de entrada es formato m6. Los parámetros son:
11012 *
11013 * m_type  CLOCK_PROC  FUNC  NEW_TIME
11014 * -----
11015 * |HARD_INT| | | |
11016 * +-----+ +-----+ +-----+
11017 * |GET_UPTIME| | | |
11018 * +-----+ +-----+ +-----+
11019 * |GET_TIME| | | |
11020 * +-----+ +-----+ +-----+
11021 * |SET_TIME| | | newtime|
11022 * +-----+ +-----+ +-----+
11023 * |SET_ALARM| proc_nr | f a llam. | delta |
11024 * +-----+ +-----+ +-----+
11025 * |SET_SYN_AL| proc_nr | | delta |
11026 *
11027 * NEW_TIME, DELTA_CLICKS y SECONDS_LEFT se refieren
11028 * al mismo campo del mensaje, dependiendo del tipo de mensaje.
11029 *
11030 * Los mensajes de respuesta son de tipo OK, excepto en caso de HARD_INT,
11031 * al cual no se responde. Para los mensajes GET_* se devuelve el tiempo
11032 * en el campo NEW_TIME, y para SET_ALARM y SET_SYN_ALARM
11033 * se devuelve en ese campo el tiempo en segundos que falta para que se devuelva
11034 * la alarma.
11035 *
11036 * Al sonar una alarma, si el invocador es un proc. de usuario, se le envía
11037 * una señal SIGALRM. Si es una tarea, se invocará una func. especificada
11038 * por el invocador, la cual podría, p.ej., enviar un mensaje, pero
11039 * sólo si está segura de que la tarea estará bloqueada cuando el temporiz.
11040 * llegue a 0. Una alarma síncrona envía un mens. a la tarea de alarma
11041 * síncrona, que a su vez puede enviar un mens. a otro servidor. Ésta es la única
11042 * forma de enviar una alarma a un servidor, pues los servidores no pueden
11043 * usar el meco de llamar func. que usan las tareas y no pueden recibir señales.
11044 */

```

```

11045
11046 #include "kernel.h"
11047 #include <signal.h>
11048 #include <minix/callnr.h>
11049 #include <minix/com.h>
11050 #include "proc.h"
11051
11052 /* Definiciones de constantes.*/
11053 #define MILLISEC 100 /* freq. con que se llama la planif. (ms)*/
11054 #define SCHED_RATE (MILLISEC*HZ/1000)/* # tics por planificación */
11055
11056 /* parámetros del reloj.*/
11057 #define COUNTER_FREQ (2*TIMER_FREQ) /* freq. del contador con onda cuadrada*/
11058 #define LATC COUNT 0x00 /* cc00xxxx, c = canal, x = cualq.*/
11059 #define SQUARE WAVE 0x36 /* ccaammm, a = access, m = modo, b = BCD */
11060 /* 11x11, 11 = LSB luego MSB, x11 = onda c.*/
11061 #define TIMER_COUNT ((unsigned)(TIMER_FREQ/HZ))/* val. inic. contador*/
11062 #define TIMER_FREQ 1193182L /* freq. reloj p/temporiz. en PC y AT */
11063
11064 #define CLOCK_ACK_BIT 0x80 /* bit acuse interrupción de reloj PS/2 */
11065
11066 /* Variables de la tarea de reloj.*/
11067 PRIVATE clock t realtime; /* reloj de tiempo real */
11068 PRIVATE time t boot time; /* segundos desde arranque del sist.*/
11069 PRIVATE clock t next alarm; /* tiempo probable de sigo alarma */
11070 PRIVATE message mc; /* bufo mensaje p/entrada y salida */
11071 PRIVATE int watchdog_proc; /* contiene proc_nr en llamo de *watch_dog[ ]*/
11072 PRIVATE watchdog_t watch_dog[NR_TASKS+NR_PROCS];
11073
11074 /* Variables empleadas por las tareas de reloj y de alarma síncrona */
11075 PRIVATE int syn_al_alive= TRUE; /* no despertar syn_alarm_task antes initd*/
11076 PRIVATE int syn_table[NR_TASKS+NR_PROCS]; /* qué tareas rec. CLOCK_INT*/
11077
11078 /* Variables que el manejador de interrupciones modifica */
11079 PRIVATE clock_t pending_ticks; /* tics vistos sólo por nivel bajo */
11080 PRIVATE int sched ticks = SCHED RATE; /* contador: si 0, llamar planif.*/
11081 PRIVATE struct proc *prev_ptr; /* últ. proc. usuario ejec. por tarea reloj */ 11082
11082 FORWARD PROTOTYPE( void common_setalarm, (int proc_nr,
11083 -long delta_ticks, watchdog_t fuction));
11084 FORWARD _PROTOTYPE( void do_clocktick, (void));
11085 FORWARD _PROTOTYPE( void do_get_time, (void));
11086 FORWARD _PROTOTYPE( void do_gettime, (void));
11087 FORWARD _PROTOTYPE( void do_setsyn_time, (message *m_ptr));
11088 FORWARD _PROTOTYPE( void do_set_time, (message *m_ptr));
11089 FORWARD =PROTOTYPE( void do=setsalarm, (message *m_ptr));
11090 FORWARD _PROTOTY~E( void init_clock, (void));
11091 FORWARD _PROTOTYPE( void cause_alarm, (void));
11092 FORWARD _PROTOTYPE( void do_setsyn_alarm, (message *m_ptr));
11093 FORWARD _PROTOTYPE( int clock_handler, (int irq));
11094
11095 /*=====
11096 *=====
11097 =====*=====
11098 PUBLIC void clock_task()
11099 {
11100 /* Programa principal de la tarea de reloj. Corrige realtime
11101 * sumando tics pendientes vistos sólo por el servicio de ints., luego
11102 * determina cuál de las 6 posibles llamadas es examinando 'mc.m_type'.
11103 * Luego despacha.
11104 */

```

```

11105
11106 int opcode;
11107
11108 init_clock(); /* inicializ. tarea de reloj */
11109
11110 /* Ciclo principal: Obtener trabajo, procesarlo, a veces responder.*/
11111 while (TRUE) {
11112 receive(ANY, &mc); /* obtener un mensaje */
11113 opcode = mc.m_type; /* extraer cód. de función */
11114
11115 lock();
11116 realtime += pending_ticks; /* transf. ticks de manej. de bajo nivel */
11117 pending_ticks = 0; /* pIno tener que preocuparnos p/ellos */
11118 unlock();
11119
11120 switch (opcode) {
11121 case HARD_INT: do_clocktick(); break;
11122 case GET_UPTIME: do_getuptime(); break;
11123 case GET_TIME: do_get_time(); break;
11124 case SET_TIME: do_set_time(&mc); break;
11125 case SET_ALARM: do_setalarm(&mc);  break;
11126 case SET_SYNC_AL:do_setsyn_alarm(&mc); break;
11127 default: panic("clock task got bad message", mc.m_type);
11128 }
11129
11130 /* Enviar respuesta, excepto por tic de reloj.*/
11131 mc.m_type = OK;
11132 if(opcode != HARD_INT) send(mc.m_source, &mc);
11133 }
11134 }

11137 /*=====
11138 * do_clocktick
11139 *=====
11140 PRIVATE void do_clocktick()
11141 {
11142 /* A pesar de su nombre, esta rutina no se invoca en cada tic. Se invoca
11143 * en los tics en los que hay que efectuar mucho trabajo.
11144 */
11145
11146 register struct proc *rp;
11147 register int proc_nr;
11148
11149 if(next_alarm <= realtime) {
11150 /* Tal vez sonó una alarma, pero el proc pudo haber salido, verificar.*/
11151 next_alarm = LONG_MAX; /* comenzar a calco sigo alarma */
11152 for(rp = 8EG_PROC_ADDR; rp < END_PROC_ADDR; rp++) {
11153 if(rp->p_alarm != 0) {
11154 /* Ver si se llegó a este tiempo de alarma.*/
11155 if(rp->p_alarm <= realtime) {
11156 /* Un temporiz. llegó a 0. Si es proc.
11157 * usuario, enviarle señalj si es tarea,
11158 * inv. funGo antes especif. por la tarea.
11159 */
11160 proc_nr = proc_number(rp);
11161 if(watch_dog[proc_nr+NR_TASKS]) {
11162 watchdog_proc = proc_nr;
11163 (*watch_dog[proc_nr+NR_TASKS])();
11164 }

```

```

11165 else
11166 cause_sig(proc_nr, SIGALRM);
11167 rp->p_alarm = 0;
11168 }
11169
11170 /* Determinar cuál alarma sigue. */
11171 if (rp->p_alarm != 0 && rp->p_alarm < next_alarm)
11172 next_alarm = rp->p_alarm;
11173 }
11174 }
11175 }
11176
11177 /* Si un proc. usuario se ha ejecutado demasiado tiempo, escoger otro. */
11178 if (--sched_ticks == 0) {
11179 if (bill_ptr == prev_ptr) lock_sched(); /* proc. se ejec. demasiado */
11180 sched_ticks = SCHED_RATE; /* restablecer cuanto */
11181 prev_ptr = bill_ptr; /* nuevo proceso anterior */
11182 }
11183 }

11186 =====
11187 * do_getuptime
11188 */
11189 PRIVATE void do_getuptime()
11190 {
11191 /* Obtener y devolver el tiempo desde arranque en tics. */
11192
11193 mc.NEW_TIME = realtime; /* tiempo desde arranque actual */
11194 }
11197 =====
11198 * get_uptime
11199 */
11200 PUBLIC clock_t get_uptime()
11201 {
11202 /* Obt. y devolver tiempo desde arranque en tics. Func. diseñada
11203 * para ser llamada desde otras tareas para obtener el tiempo
11204 * sin el gasto que implican los mensajes. Debe tener cuidado con pending_ticks.
11205 */
11206
11207 clock_t uptime;
11208
11209 lock();
11210 uptime = realtime + pending_ticks;
11211 unlock();
11212 return(uptime);
11213 }

11216 =====
11217 * do_get_time
11218 */
11219 PRIVATE void do_get_time()
11220 {
11221 /* Obtener y devolver tiempo de reloj actual en segundos. */
11222
11223 mc.NEW_TIME = boot_time + realtime/HZ; /* tiempo real actual */
11224 }

```

```

11227 /*=====
11228 * do_set_time
11229 *=====
11230 PRIVATE void do_set_time(m_ptr)
11231 message *m_ptr; /* apunto al mensaje de solicitud */
11232 {
11233 /* Poner reloj tiempo real. Sólo el superusuario puede usar esta llamada. */
11234
11235 boot_time = m_ptr->NEW_TIME -realtime/HZ;
11236 }

11239 /*=====
11240 * do_setalarm
11241 *=====
11242 PRIVATE void do_setalarm(m_ptr)
11243 message *m_ptr; /* apunto al mensaje de solicitud */
11244 {
11245 /* Un proceso pide una señal de alarma o una tarea pide que se invoque
11246 * una tunco vigilante dada después de cierto intervalo.
11247 */

11248
11249 register struct proc *rp;
11250 int proc_nr; /* qué proc. quiere alarma */
11251 long delta_ticks; /* ¿en cuántos ticks la quiere? */
11252 watchdog_t function; /* tunco por llamar (sólo tareas) */
11253
11254 /* Extraer los parámetros del mensaje. */
11255 proc_nr = m_ptr->CLOCK_PROC_NR; /* proc. que interrumpir después */
11256 delta_ticks = m_ptr->DELTA_TICKS; /* cuántos ticks esperar */
11257 function = (watchdog_t) m_ptr->FUNC_TO_CALL;
11258 /* tunco por llamar (sólo tareas) */
11259 rp = proc_addr(proc_nr);
11260 mc.SECONDS_LEFT = (rp->p_alarm == 0 ? 0 : (rp->p_alarm -realtime)/HZ );
11261 if (!listaskp(rp)) function=0; /* procs. usu. son señalizados */
11262 common_setalarm(proc_nr, delta_ticks, function);
11263 }

11266 /*=====
11267 * do_setsyn_almr
11268 *=====
11269 PRIVATE void do_setsyn_almr(m_ptr)
11270 message *m_ptr; /* apunto a mensaje de solicitud */
11271 {
11272 /* Un proceso pide una alarma síncrona.
11273 */

11274
11275 register struct proc *rp;
11276 int proc_nr; /* qué proc. pide la alarma */
11277 long delta_ticks; /* ¿en cuántos ticks la pide? */
11278
11279 /* Extraer los parámetros del mensaje. */
11280 proc_nr = m_ptr->CLOCK_PROC_NR; /* proc. que interrumpir después */
11281 delta_ticks = m_ptr->DELTA_TICKS; /* cuántos ticks esperar */
11282 rp = proc_addr(proc_nr);
11283 mc.SECONDS_LEFT = (rp->p_alarm == 0 ? 0 : (rp->p_alarm -realtime)/HZ );
11284 common_setalarm(proc_nr, delta_ticks, cause_alarm);

```

```

11285 }

11288 /*=====
11289 * common_setalarm
11290 *=====
11291 PRIVATE void common_setalarm(proc_nr, delta_ticks, function)
11292 int proc_nrj /* qué proc. pide la alarma */
11293 long delta_tickSj /* ¿en cuántos ticks la pide? */
11294 watchdog t function; /* túnco por llamar (0 si se debe
11295 * llamar cause_sig) */

11296 {
11297 /* Terminar trabajo de do_set_alarm y do_setsyn_almr. Registrar solicitud
11298 * de alarma y ver si es la sigo alarma que se necesita.
11299 */

11300
11301 register struct proc *rp;
11302
11303 rp = proc_addr(proc_nr);
11304 rp->p_alarm = (delta_ticks == 0 ? 0 : realtime + delta_ticks);
11305 watch_dog[proc_nr+NR_TASKS] = function;
11306
11307 /* ¿Cuál alarma sigue? */
11308 next_alarm = LONG_MAX;
11309 for (rp = BEG_PROC_ADDR; rp < END_PROC_ADDR; rp++)
11310 if(rp->p_alarm != 0 && rp->p_alarm < next_alarm)next_alarm=rp->p_alarm;
11311
11312 }

11315 /*=====
11316 * cause_alarm
11317 *=====
11318 PRIVATE void cause_alarm()
11319 {
11320 /* Rutina invocada si un temporiz. llegó a 0 y el proc. solicitó alarma
11321 * sincrona. El núm. proc. está en la var global watchdog_proc (HACK).
11322 */
11323 message mess;
11324
11325 syn_table[watchdog_proc + NR_TASKS] = TRUE;
11326 if (!syn_al_alive) send (SYN_ALRM_TASK, &mess);
11327 }

11330 /*=====
11331 * syn_alm_task
11332 *=====
11333 PUBLIC void syn_alm_task()
11334 {
11335 /* Programa principal de la tarea de alarma síncrona.
11336 * Esta tarea sólo recibe mensajes de cause_alarm en la tarea de reloj.
11337 * Envía un mensaje CLOCK_INT a un proc. que solicitó una syn_alm.
11338 * Las alarmas síncronas, a diferencia de las señales o de la activación
11339 * de un vigilante, son recibidas por un proceso cuando está en una parte
11340 * conocida de su código, es decir, cuando ha emitido una llamada
11341 * para recibir un mensaje.
11342 */
11343
11344 message mess;

```

```

11345 int work_done; /* ¿listo para dormir? */
11346 int *al_ptr; /* apuntador en syn_table */
11347 int i;
11348
11349 syn_al_alive= TRUE;
11350 for (i= 0, al_ptr= syn_table; i<NR_TASKS+NR_PROCS; i++, al_ptr++)
11351 *al_ptr= FALSE;
11352
11353 while (TRUE) {
11354 work_done= TRUE;
11355 for (i= 0, al_ptr= syn_table; i<NR_TASKS+NR_PROCS; i++, al_ptr++)
11356 if (*al_ptr) {
11357 *al_ptr= FALSE;
11358 mess.m_type= CLOCK_INT;
11359 send (i-NR_TASKS, &mess);
11360 work_done= FALSE;
11361 }
11362 if (work_done) {
11363 syn_al_alive= FALSE;
11364 receive (CLOCK, &mess);
11365 syn_al_alive= TRUEj
11366 }
11367 }
11368 }

11371 /*=====
11372 * clock_handler
11373 *=====*/
11374PRIVATE int clock_handler(irq)
11375int irq;
11376{
11377 /* Se ejecuta cada tic del reloj (cada vez que el chip temporiz. genera
11378 * una interrupción). Hace un poco de trabajo para que la tarea de reloj
11379 * no tenga que invocarse en cada tic.
11380 *
11381 * Comutar contexto a do_clocktick si sonó una alarma. También
11382 * conmutar ahí para replanificar si la replanificación va a hacer algo.
11383 * Esto sucede cuando
11384 * (1) el cuonto expiró
11385 * (2) el proc. actual recibió cuonto completo (isegún reloj!)
11386 * (3) algo más está listo para ejecutarse.
11387 * También llamar TTY y PRINTER Y dejar que hagan lo que sea necesario.
11388 *
11389 * Se accede a muchas variables globales y estáticas aquí. Se debe justificar
11390 * la seguridad de esto. Casi ninguna se modifica aquí:
11391 * k_reenter:
11392 * Ésta indica sin peligro si la int. de reloj está anidada.
11393 * proc_ptr, bill_ptr:
11394 * Éstas se usan p/contabil. No importa si proc.c las modifica
11395 * siempre que sean apunto válidos, ya que en peor caso
11396 * se cobraría al proc. anterior.
11397 * next_alarm, realtime, sched_ticks, bill_ptr, prev_ptr,
11398 * rdy_head[USER_Q]:
11399 * Éstas se prueban p/decidir si invocar interrupt().
11400 * No importa si la prueba es (raras veces) al revés por
11401 * competencia, ya que el procesam. de ~lto nivel sólo
11402 * se retrasará un tic, o se llamará innecesariamente el alto nivel.
11403 * Las variables que se modifican requieren más cuidado:
11404 * rp->user_time, rp->sys_time:

```

```

11405 * Éstas se protegen con candados explícitos en system.c.
11406 * No se protegen debidamente en dmp.c (incremento no
11407 * atómico), pero eso no importa.
11408 * pending_ticks:
11409 * Se protege con candados explícitos en clock.c.
11410 * No actualizar realtime directamente, pues hay demasiadas
11411 * referencias a ella para cuidar fácilmente.
11412 * lost_ticks:
11413 * Tics de reloj contados fuera de la tarea de reloj.
11414 * sched_ticks, prev_ptr:
11415 * Al actualizo éstas se compite con cód. similar en do_clocktick().
11416 * No hace falta candado, porque si algo malo sucede (como
11417 * sched_ticks negativo), el cód. de do_clocktick() restaurará las
11418 * variables a valores razonables, y no importa un sched() faltante
11419 * o extra ocasional.
11420 *
11421 * ¿Valen la pena estas complicaciones? Bueno, hacen el sistema 15%
11422 * más rápido en una 8088 de 5MHz, y facilitan mucho la depuración,
11423 * pues no hay comutaciones de tarea en un sistema inactivo.
11424 */
11425
11426 register struct proc *rp;
11427 register unsigned ticks;
11428 clock_t now;
11429
11430 if(ps_mca) {
11431 /* Acusar recibo de la interrupción de reloj PS/2. */
11432 out_byte(PORT_B, in_byte(PORT_B) | CLOCK_ACK_BIT);
11433 }
11434
11435 /* Actualizar tiempos de usuario y sistema contabilizados.
11436 * Primero cobrar t.iempo de usuario al proc. actual.
11437 * Si el proc. actual no es el facturable (p.ej. si es una tarea), cobrar
11438 * al proc. facturable tiempo de sistema también. Así, el tiempo de usuario
11439 * de la tarea no tacto es el tiempo de sist. del usuario facturable.
11440 */
11441 if(k_reenter != 0)
11442 rp = proc_addr(HARDWARE);
11443 else
11444 rp = proc_ptr;
11445 ticks = lost_ticks + 1;
11446 lost_ticks = 0;
11447 rp->user_time += ticks;
11448 if(rp == bill_ptr && rp == proc_addr(IDLE)) bill_ptr->sys_time += ticks;
11449
11450 pending_ticks += ticks;
11451 now = realtime + pending_ticks;
11452 if(tty_timeout <= now) tty_wakeup(now); /* quizá despertar TTV */
11453 pr_restart(); /* quizá reinic. impresora */
11454
11455 if(next_alarm <= now &&
11456 sched_ticks == 1 &&
11457 bill_ptr == prev_ptr &&
11458 rdy_head[USER_Q] != NIL_PROC) {
11459 interrupt(CLOCK);
11460 return 1; /* Rehabilitar interrupciones */
11461 }
11462
11463 if(--sched_ticks == 0) {
11464 /* Si bill_ptr == prev_ptr, no hay usuarios listos, no neces. sched(). */

```

```

11465 sched_ticks = SCHED_RATE; /* restablecer cuanto */
11466 prev_ptr = bill_ptr; /* nuevo proceso previo */
11467 }
11468 return 1; /* Reenable clock interrupt */
11469 }

11471 /*=====
11472 * init_clock
11473 *=====
11474 PRIVATE void init_clock()
11475 {
11476 /* Inicializar canal 0 del temporizador 8253A a p.ej. 60 Hz. */
11477
11478 out_byte(TIMER_MODE, SQUARE_WAVE); /* ejec. continua de temporiz. */
11479 out_byte(TIMER0, TIMER_COUNT); /* cargar byte bajo temporiz. */
11480 out_byte(TIMER0, TIMER_COUNT >> 8); /* cargar byte alto temporiz. */
11481 put_irq_handler(CLOCK_IRQ, clock_handler); /* fijar manej. de ints. */
11482 enable_irq(CLOCK_IRQ); /* listo para ints. de reloj */
11483 }

11486 /*=====
11487 * clock_stop
11488 *=====
11489 PUBLIC void clock_stop()
11490 {
11491 /* Restablecer reloj a la freq. de BIOS (para rearranque) */
11492
11493 out_byte(TIMER_MODE, 0x36);
11494 out_byte(TIMER0, 0);
11495 out_byte(TIMER0, 0);
11496 }

11499 /*=====
11500 * milli_delay
11501 *=====
11502 PUBLIC void milli_delay(millisec)
11503 unsigned millisec;
11504 {
11505 /* Retardo de algunos milisegundos. */
11506
11507 struct milli_state ms;
11508
11509 milli_start(&ms);
11510 while (milli_elapsed(&ms) < millisec) {}
11511 }

11513 /*=====
11514 * milli_start
11515 *=====
11516 PUBLIC void milli_start(msp)
11517 struct milli_state *msp;
11518 {
11519 /* Prepararse para llamadas a milli_elapsed(). */
11520
11521 msp->prev_count = 0;
11522 msp->accum_count = 0;
11523 }

```

```

11526 /*=====
11527 * milli_elapsed
11528 *=====
11529 PUBLIC unsigned milli_elapsed(msp)
11530 struct milli_state *msp;
11531
11532 /* Devolver el número de milisegundos desde la llamada a milli_start().
11533 * Debe escrutarse rápidamente.
11534 */
11535 unsigned count;
11536
11537 /* Leer contador de canal 0 del temporiz. 8253A. El contador
11538 * se decrementa a 2 x la freq del temporiz. (un ciclo por cada mitad
11539 * de la onda cuadrada). El contador normalmente tiene un valor
11540 * entre 0 y TIMER_COUNT, pero antes de que la tarea del reloj
11541 * se haya inicializado su valor máx. es 65535, fijado por BIOS.
11542 */
11543 out_byte(TIMER_MODE, LATCH_COUNT); /* hacer chip copiar count en latch */
11544 count = in_byte(TIMER0); /* cuenta reg. continua durante lectura */
11545 count |= in_byte(TIMER0) << 8;
11546
11547 /* Sumar diferencia entre cuenta previa y nueva a menos que el contador
11548 * haya aumentado (reinic. su ciclo). Podriamos perder un tic de v~z
11549 * en cuando, pero no necesitamos precision de ms.
11550 */
11551 msp->accum_count += count <= msp->prev_count ? (msp->prev_count - count) : 1;
11552 msp->prev_count = count;
11553
11554 return msp->accum_count / (TIMER_FREO / 1000);
11555 }

```

src/kernel/tty.h

```

11600 /* tty.h -Terminales */
11601
11602 #define TTY_IN_BYTES 256 /* tamaño cola entrada tty */
11603 #define TAB_SIZE 8 /* distancia entre tabulaciones */
11604 #define TAB_MASK 7 /* máscara para calco pos. de tab. */
11605
11606 #define ESC'\33' /* escape */
11607
11608 #define O_NOCTTY 00400  /* de <fcntl.h>, o cc se ahogará */
11609 #define O_NONBLOCK 04000
11610
11611 typedef _PROTOTYPE( void (*devfun_t), (struct tty *tp) );
11612 typedef _PROTOTYPE( void (*devfunarg_t), (struct tty *tp, int c) );
11613
11614 typedef struct tty {
11615 int tty_events; /* fijar cuándo TTY debe examinar esta línea */
11616
11617 /* Cola de entrada. Las digit. se guardan aquí mientras un prog. las lee. */
11618 u16_t *tty_inhead; /* apunto a donde va el sigo carácter */
11619 u16_t *tty_intail; /* apunto al sigo caro que se dará al prog. */

```

```

11620 int tty_incount; /* # cars. en cola de entrada */
11621 int tty_eotct; /* # "saltos línea" en cola entrada */
11622 devfun_t tty_devread; /* rutina p/leer de bufs. bajo nivel */
11623 devfun_t tty_icancel; /* cancelar entradas de dispositivos */
11624 int tty_min; /* # mín. cars. solic. en cola ent. */
11625 clock_t tty_time; /* tiempo entrada estará disponible */
11626 struct tty *tty_timenext; /* p/lista ttys con temporiz. activos */
11627 .
11628 /* Sección de salida. */
11629 devfun_t tty_devvwrite; /* rut. p/iniciar salida de disp. real */
11630 devfunarg_t tty_echo; /* rut. p/hacer eco de cars. introduc. */
11631 devfun_t tty_ocancel; /* cancelar salida de disp. actual */
11632 devfun_t tty_break; /* que el disp. envíe un corte */
11633 .
11634 /* parámetros y situación de la terminal. */
11635 int tty_position; /* pos. actual en pantalla p/eco */
11636 char tty_reprint; /* 1 si eco de entradas mal, 0 sí ok */
11637 char tty_escaped; /* 1 si llegó LNEXT (AV), 0 si no */
11638 char tty_inhibited; /* 1 si llegó STOP (AS) (detiene salida) */
11639 char tty_pgpr; /* # ranura del proceso que controla */
11640 char tty_opencnt; /* cuenta de aperturas de esta tty */
11641 .
11642 /* Aquí se guarda info. sobre solicitudes de E/S incompletas. */
11643 char tty_inrepcode; /* cód. respuesta, TASK_REPLY o REVIVE */
11644 char tty_incaller; /* proceso que invocó (usualmente FS) */
11645 char tty_inproc; /* proc. que quiere leer de tty */
11646 vir_bytes tty_in_vir; /* dirección virtual p/enviar datos */
11647 int tty_inleft; /* ¿cuántos más cars. se necesitan? */
11648 int tty_incum; /* # cars. introducidos hasta ahora */
11649 char tty_outrepcode; /* cód. respuesta, TASK_REPLY o REVIVE */
11650 char tty_outcaller; /* proceso que invocó (usualmente FS) */
11651 char tty_outproc; /* proc. que quiere escribir en tty */
11652 vir_bytes tty_out_vir; /* dirección virtual de origen datos */
11653 int tty_outleft; /* # cars. aún por enviar */
11654 int tty_outcum; /* # cars. enviados hasta ahora */
11655 char tty_iocaller; /* proceso que invocó (usualmente FS) */
11656 char tty_ioproc; /* proc. que quiere hacer un ioctl */
11657 int tty_ioreq; /* código de solicitud de ioctl */
11658 vir_bytes tty_iovir; /* dir. virtual de buffer de ioctl */
11659 .
11660 /* Diversos. */
11661 devfun_t tty_ioctl; /* fijar velo línea, etc. en nivel disp. */
11662 devfun_t tty_close; /* decir a dispositivo que tty cerrada */
11663 void *tty_priv; /* apunto a datos privados por disp. */
11664 struct termios tty_termios; /* atributos de terminal */
11665 struct winsize tty_winsize; /* tamaño ventana (# líneas y # cols.) */
11666 .
11667 u16_t tty_inbuf[TTY_IN_BYTES]; /* buffer de entrada de tty */
11668 } tty_t;
11669 .
11670 EXTERN tty_t tty_table[NR_CONS+NR_RS_LINES+NR_PTYS];
11671 .
11672 /* Valores para los campos. */
11673 #define NOT_ESCAPED 0 /* caro previo no es LNEXT (AV) */
11674 #define ESCAPED 1 /* * caro previo fue LNEXT (AV) */
11675 #define RUNNING 0 /* * no caro STOP (AS) p/detener salida */
11676 #define STOPPED 1 /* * se tecleó STOP (AS) p/detener salida */
11677 .
11678 /* Campos y banderas p/caracteres en la cola de entrada. */
11679 #define IN_CHAR 0x00FF /* 8 bits bajos son el carácter mismo */

```

```

11680 #define IN_LEN 0x0F00 /* long. de caro si se hizo eco de él */
11681 #define IN_LSHIFT 8 /* longitud = (c & IN_LEN) » IN_LSHIFT */
11682 #define IN_EOT 0x1000 /* caro es salto de línea ('D, LF) */
11683 #define IN_EOF 0x2000 /* caro es EOF ('D), no devolv. a usuario */
11684 #define IN_ESC 0x4000 /* escapado con LNEXT ('V), no interpretar */
11685
11686 /* Tiempos y plazos.*/
11687 #define TIME_NEVER ((clock_t)-1 < 0 ? (clock_t)LONG_MAX : (clock_t)-1)
11688 #define force_timeout() ((void)(tty_timeout = 0))
11689
11690 EXTERN tty_t *tty_timelist; /* lista de ttys con temporiz. activos */
11691
11692 /* Número de elementos y límite de un buffer.*/
11693 #define buflen(buf) (sizeof(buf) / sizeof((buf)[0]))
11694 #define bufend(buf)  ((buf) + buflen(buf))

```

src/kernel/tty.c

11700 /* Este archivo contiene el controlador en sof. de la terminal, tanto consola
11701* IBM como terms. ASCII normales. Sólo maneja la parte indep. del disp.
11702* de una TTV. Las partes dependientes están en console.c, rs232.c, etc.
11703* El arch. tiene dos ptos. de entrada princ., tty_task() y tty_wakeup(),
11704* Y varios ptos. entrada menores para uso del cód. dependo del disp.
11705 *
11706* La parte indep. del disp. acepta entradas de "teclado" de la parte dependo
11707* del disp., procesa entradas (interpreta teclas especiales) y las envía
11708* a un proc. que lee de la TTV. Las salidas a TTV se envían al cód.
11709* dependo del disp. para procesarse y exhibo en "pantalla". El procesam.
11710* de entradas lo hace el disp. que invoca 'in_process' con los caro de
11711* entrada; el procesam. de salidas puede ser hecho por el disp.
11712* mismo o llamando 'out_process'. TTV se ocupa de poner en cola
11713* entradas, el disp. pone en cola salidas. Si un disp. recibe una señal
11714* externa, como una interrupción, hace que la tarea CLOCK ejecute
11715* tty_wakeup() para (adivinó) despertar la TTV y que verifique
11716* si puede continuar la entrada o la salida.
11717* /

11718* Los mensajes válidos y sus parámetros son:

11718* Los mensajes válidos y sus parámetros son:
11719 *
11720* HARD_INT: terminó salida o llegó entrada
11721* DEV_READ: un proceso quiere leer de una terminal
11722* DEV_WRITE: un proceso quiere escribir en una terminal
11723* DEV_IOCTL: un proc. quiere cambiar los parámetros de una terminal
11724* DEV_OPEN: se abrió una línea de tty
11725* DEV_CLOSE: se cerró una línea de tty
11726* CANCEL: terminar inmediato llamada a sist. incompleta previa

11727 *
11728 * TTIV LINE PROG NR COUNT TTIV GREEK TTIV FLAGS ADDRESS

11728*	m_type	TIV_LINE	PROC_NR	COUNT	TIV_SPEK	TTV	FLAGS	ADDRESS
11729*	-----							
11730*	HARD_INT							
11731*		+-----+	+-----+	+-----+	+-----+	+-----+	+-----+	
11732*	DEV_READ	disp sec	# proc	cuenta		O_NONBLOCK	ap buf	
11733*		+-----+	+-----+	+-----+	+-----+	+-----+	+-----+	
11734*	DEV_WRITE	disp sec	# proc	cuenta			ap buf	

```

11735* 1-----+----- + -----+-----+ -----+-----+
11736* | DEV IOCTL  |disp sec | # proc  |cod func | borra etc  |banderas |
11737* |-----+-----+-----+-----+-----+-----+-----+
11738* | DEV_OPEN |disp sec | # proa |O_NOCTTY| | |
11739* |-----+-----+-----+-----+-----+-----+-----+
11740* | DEV CLaSE |disp sec | # proc | | | |
11741' ----- * |-----+-----+-----+-----+-----+-----+
11742* | CANCEL |disp sec | # proc | | | |
11743*-----+-----+-----+-----+-----+-----+-----+
11744 */
11745
11746 #include "kernel.h"
11747 #include <termios.h>
11748 #include <sys/ioctl.h>
11749 #include <signal.h>
11750 #include <minix/callnr.h>
11751 #include <minix/com.h>
11752 #include <minix/keymap.h>
11753 #include "tty.h"
11754 #include "proc.h"
11755
11756/* Dirección de una estructura tty. */
11757 #define tty_addr(line) (&tty_table[line])
11758
11759/* Primeros núms. secundo para las diversas clases de dispositivos TTY. */
11760 #define CONS_MINOR 0
11761 #define LOG_MINOR 15
11762 #define RS232_MINOR 16
11763 #define TTYPX_MINOR 128
11764 #define PTYPX_MINOR 192
11765
11766/* Macros para tipos de tty mágicos. */
11767 #define isconsole(tp) ((tp) < tty_addr(NR_CONS))
11768
11769/* Macros para apuntadores a estructuras de tty mágicas. */
11770 #define FIRST_TTY ttyaddr(0)
11771 #define END_TTY ttyaddr(sizeof(tty_table)
/ sizeof(tty_table[0]))
11772
11773 /* Existe un dispositivo si está definida por lo menos su función 'devread'. */
11774 #define tty_active(tp) ((tp)->tty_devread != NULL)
11775
11776 /* Las líneas RS232 o seudoterminales pueden contigo completamente. */
11777 #if NR_RS_LINES == 0
11778#define rs_init(tp) ((void) 0)
11779#endif
11780 #if NR_PTYS == 0
11781#define pty_init(tp) ((void) 0)
11782#define do_pty(tp, mp) ((void) 0)
11783#endif
11784
11785 FORWARD _PROTOTYPE( void do_cancel, (tty_t *tp, message *m_ptr) );
11786 FORWARD _PROTOTYPE( void do_ioctl, (tty_t *tp, message *m_ptr) );
11787 FORWARD _PROTOTYPE( void do_open, (tty_t *tp, message *m_ptr) );
11788 FORWARD _PROTOTYPE( void do_close, (tty_t *tp, message *m_ptr) );
11789 FORWARD _PROTOTYPE( void do_read, (tty_t *tp, message *m_ptr) );
11790 FORWARD _PROTOTYPE( void do_write, (tty_t *tp, message *m_ptr) );
11791 FORWARD _PROTOTYPE( void in_transfer, (tty_t *tp) );
11792 FORWARD _PROTOTYPE( int echo, (tty_t *tp, int ch) );
11793 FORWARD _PROTOTYPE( void rawecho, (tty_t *tp, int ch) );
11794 FORWARD _PROTOTYPE( int back_over, (tty_t *tp) );

```

```

11795 FORWARD _PROTOTYPE( void reprint, (tty_t *tp) );
11796 FORWARD _PROTOTYPE( void dev_ioctl, (tty_t *tp) );
11797 FORWARD _PROTOTYPE( void setattr, (tty_t *tp) );
11798 FORWARD _PROTOTYPE( void tty_icancel, (tty_t *tp) );
11799 FORWARD _PROTOTYPE( void tty_init, (tty_t *tp) );
11800 FORWARD _PROTOTYPE( void settimer, (tty_t *tp, int on) );
11801
11802 /* Atributos predeterminados. */
11803 PRIVATE struct termios termios_defaults = {
11804 TINPUT_DEF, TOUTPUT_DEF, TCTRL_DEF, TLOCAL_DEF, TSPEED_DEF, TSPEED_DEF,
11805 {
11806 TEOF_DEF, TEOL_DEF, TERASE_DEF, TINTR_DEF, TKILL_DEF, TMIN_DEF,
11807 TQUIT_DEF, TTIME_DEF, TSUSP_DEF, TSTART_DEF, TSTOP_DEF,
11808 TREPRINT_DEF, TLNEXT_DEF, TDISCARD_DEF,
11809 },
11810 };
11811 PRIVATE struct winsize winsize_defaults; /* = puros ceros */
11812
11813
11814 /*=====
11815* tty_task
11816 *=====
11817 PUBLIC void tty_task()
11818 {
11819 /* Rutina principal de la tarea de terminal. */
11820
11821 message tty_mess; /* buffer p/todos los mensajes entrantes */
11822 register tty_t *tp;
11823 unsigned line;
11824
11825 /* Inicializar las líneas de terminal. */
11826 for (tp = FIRST_TTY; tp < END_TTY; tp++) tty_init(tp);
11827
11828 /* Exhibir letrero de inicio de Minix. */
11829 printf("Minix %s.%s Copyright 1997 Prentice-Hall, Inc.\n\n",
11830 OS_RELEASE, OS_VERSION);
11831 printf("Executing in 32-bit protected mode\n\n");
11832
11833 while (TRUE) {
11834 /* Manejar cualesquier eventos en cualquier tty. */
11835 for (tp = FIRST_TTY; tp < END_TTY; tp++) {
11836 if (tp->tty_events) handle_events(tp);
11837 }
11838
11839 receive(ANY, &tty_mess);
11840
11841 /* Una int. de hardware es una invitación a verificar si hubo eventos. */
11842 if (tty_mess.m_type == HARD_INT) continue;
11843
11844 /* Verificar el número de dispositivo secundario. */
11845 line = tty_mess.TTY_LINE;
11846 if ((line -CONS_MINOR) < NR_CONS) {
11847 tp = tty_addr(line -CONS_MINOR);
11848 } else
11849 if (line == LOG_MINOR) {
11850 tp = tty_addr(0);
11851 } else
11852 if ((line -RS232_MINOR) < NR_RS_LINES) {
11853 tp = tty_addr(line -RS232_MINOR + NR_CONS);
11854 } else

```

```

11855 if ((line - TTYPX_MINOR) < NR_PTYs) {
11856 tp = tty_addr(line - TTYPX_MINOR + NR_CONS + NR_RS_LINES);
11857 } else
11858 if ((line - PTYPX_MINOR) < NR_PTYs) {
11859 tp = tty_addr(line - PTYPX_MINOR + NR_CONS + NR_RS_LINES);
11860 do_pty(tp, &tty_mess);
11861 continue; /* es una pty, no una tty */
11862 } else {
11863 tp = NULL;
11864 }
11865
11866 /* Si el disp. no existe o no está configurado, devolver ENXIO. */
11867 if (tp == NULL || !tty_active(tp)) {
11868 tty_reply(TASK_REPLY, tty_mess.m_source,
11869 tty_mess.PROC_NR, ENXIO);
11870 continue;
11871 }
11872
11873 /* Ejecutar la función solicitada. */
11874 switch (tty_mess.m_type) {
11875 case DEV_READ: do_read(tp, &tty_mess); break;
11876 case DEV_WRITE: do_write(tp, &tty_mess); break;
11877 case DEV_IOCTL: do_ioctl(tp, &tty_mess); break;
11878 case DEV_OPEN: do_open(tp, &tty_mess); break;
11879 case DEV_CLOSE: do_close(tp, &tty_mess); break;
11880 case CANCEL: do_cancel(tp, &tty_mess); break;
11881 default: tty_reply(TASK_REPLY, tty_mess.m_source,
11882 tty_mess.PROC_NR, EINVAL);
11883 }
11884 }
11885 }
11886 */
11887 * do_read *
11888 =====
11889 *PRIVATE void do_read(tp, m_ptr)
11890 *=====
11891 PRIVATE void do_read(tp, m_ptr)
11892 register tty_t *tp; /* apuntador a struct tty */
11893 message *m_ptr; /* apunto a mens. enviado a tarea */
11894 {
11895 /* Un proceso quiere leer de una terminal. */
11896 int r;
11897
11898 /* Comprobar si ya hay un proceso suspendido por lectura, verificar
11899 * si los parámetros son correctos, efectuar E/S.
11900 */
11901 if (tp->tty_inleft > 0) {
11902 r = EIO;
11903 } else
11904 if (m_ptr->COUNT <= 0) {
11905 r = EINVAL;
11906 } else
11907 if (numap(m_ptr->PROC_NR, (vir_bytes)m_ptr->ADDRESS, m_ptr->COUNT) == 0) {
11908 r = EFAULT;
11909 } else {
11910 /* Copiar info. del mensaje a la struct. tty. */
11911 tp->tty_inrepcode = TASK_REPLY;
11912 tp->tty_incallee = m_ptr->m_source;
11913 tp->tty_inproc = m_ptr->PROC_NR;
11914 tp->tty_in_vir = (vir_bytes)m_ptr->ADDRESS;

```

```

11915 tp->tty_inleft = m_ptr->COUNT;
11916
11917 if (! (tp->tty_termios.c_lflag & ICANON)
11918 && tp->tty_termios.C_Cc[VTIME] > 0) {
11919 if (tp->tty_termios.C_CC[VMIN] == 0) {
11920 /* MIN Y TIME especifican temporiz. que termina lectura
11921 * en TIME/10 seg si no hay bytes disponibles.
11922 */
11923 lock();
11924 settimer(tp, TRUE) j
11925 tp->tty_min = 1;
11926 unlock();
11927 } else {
11928 /* MIN Y TIME especifican temporiz. entre bytes que podría
11929 * tener que cancelarse si no hay bytes aún.
11930 */
11931 if (tp->tty_eotct == 0) {
11932 lock();
11933 settimer(tp, FALSE);
11934 unlock();
11935 tp->tty_min = tp->tty_termios.c_CC[VMIN];
11936 }
11937 }
11938 }
11939
11940 /* ¿Algo esperando en buffer de entrada? Despejarlo... */
11941 in_transfer(tp);
11942 /* ...y luego regresar por más */
11943 handle_events(tp);
11944 if (tp->tty_inleft == 0) return; /* ya se hizo */
11945
11946 /* No había bytes disponibles en la cola, así que suspender invocador
11947 * o terminar la lectura si no es bloqueadora.
11948 */
11949 if (m_ptr->TTY_FLAGS & O_NONBLOCK) {
11950 r = EAGAIN; /* cancelar la lectura */
11951 tp->tty_inleft = tp->tty_incum = 0;
11952 } else {
11953 r = SUSPEND; /* suspender el invocador */
11954 tp->tty_inrepcode = REVIVE;
11955 }
11956 }
11957 tty_reply(TASK_REPLY, m_ptr->m_source, m_ptr->PROC_NR, r);
11958 }

11961 /*=====
11962* do_write
11963 =====*/
11964 PRIVATE void do_write(tp, m_ptr)
11965 register tty_t *tp;
11966 register message *m_ptr; /* apunto a mensaje enviado a tarea */
11967 {
11968 /* Un proceso quiere escribir en una terminal. */
11969 int r;
11970
11971 /* Comprobar si ya hay un proceso suspendido por escritura, verificar
11972 * si los parámetros son correctos, efectuar E/S.
11973 */
11974 if (tp->tty_outleft > 0) {

```

```

11975 r = EIO;
11976 } else
11977 if(m_ptr->COUNT <= 0) {
11978 r = EINVAL;
11979 } else
11980 if(numap(m_ptr->PROC_NR, (vir_bytes)m_ptr->ADDRESS, m_ptr->COUNT) == 0) {
11981 r = EFAULT;
11982 } else {
11983 /* Copiar parámetros del mensaje en la estructura tty. */
11984 tp->tty_outrepcode = TASK_REPLY;
11985 tp->tty_outcaller = m_ptr->m_source;
11986 tp->tty_outproc = m_ptr->PROC_NR;
11987 tp->tty_out_vir = (vir_bytes)m_ptr->ADDRESS;
11988 tp->tty_outleft = m_ptr->COUNT;
11989
11990 /* Tratar de escribir. */
11991 handle_events(tp);
11992 if(tp->tty_outleft == 0) return; /* ya se hizo */
11993
11994 /* Imposible escribir algún o todos los bytes, así que suspender
11995 * invocador o terminar la escritura si es no bloqueadora.
11996 */
11997 if(m_ptr->TTY_FLAGS & O_NONBLOCK) { /* cancelar escritura */
11998 r = tp->tty_outcum > 0 ? tp->tty_outcum : EAGAIN;
11999 tp->tty_outleft = tp->tty_outcum = 0;
12000 } else {
12001 r = SUSPEND; /* suspender invocador */
12002 tp->tty_outrepcode = REVIVE;
12003 }
12004 }
12005 tty_reply(TASK_REPLY, m_ptr->m_source, m_ptr->PROC_NR, r);
12006 }

12009 =====
12010 * do_ioctl *
12011 =====
12012 PRIVATE void do_ioctl(tp, m_ptr)
12013 register tty_t *tp;
12014 message *m_ptr; /* apunto a mensaje enviado a tarea */
12015 {
12016 /* Realizar IOCTL en esta terminal. La llamada al sistema
12017 * IOCTL maneja las llamadas termios de Posix
12018 */
12019
12020 int r;
12021 union {
12022 int i;
12023 /* ya no se usan estos paráms. no Posix, pero se conserva la unión
12024 * para minimizar diferencias de código con versión compatible hacia atrás
12025 * struct sgttyb sg;
12026 * struct tchars tc;
12027 */
12028 } param;
12029 phys_bytes user_phys;
12030 size_t size;
12031
12032 /* Tamaño del parámetro de ioctl. */
12033 switch (m_ptr->TTY_REQUEST) {
12034 case TCGETS: /* función tcgetattr de Posix */

```

```

12035 case TCSETS: /* función tcsetattr de Posix, opción TCSANOW */
12036 case TCSETSW: /* función tcsetattr de Posix, opción TCSADRAIN */
12037 case TCSETSF: /* función tcsetattr de Posix, opción TCSAFLUSH */
12038 size = sizeof(struct termios);
12039 break;
12040
12041 case TCSBRK: /* función tcsendbreak de Posix */
12042 case TCFLOW: /* función tcflow de Posix */
12043 case TCFLSH: /* función tcflush de Posix */
12044 case TIOCGPGRP: /* función tcgetpgrp de Posix */
12045 case TIOCSPGRP: /* función tcsetpgrp de posix */
12046 size = sizeof(int);
12047 break;
12048
12049 case TIOCGWINSZ: /* obtener tamaño ventana (no Posix) */
12050 case TIOCSWINSZ: /* fijar tamaño ventana (no Posix) */
12051 size = sizeof(struct winsize);
12052 break;
12053
12054 case KIOCSMAP: /* cargar mapa de teclas (ext. de Minix) */
12055 size = sizeof(keymap_t);
12056 break;
12057
12058 case TIOCSFON: /* cargar fuente (extensión de Minix) */
12059 size = sizeof(u8_t[8192]);
12060 break;
12061
12062 case TCDRAIN: /* función tcdrain de Posix, sin parám. */
12063 default: size = 0;
12064 }
12065
12066 if(size != 0) {
12067 user_phys = numap(m_ptr->PROC_NR, (vir_bytes) m_ptr->ADDRESS, size);
12068 if(user_phys == 0) {
12069 tty_reply(TASK_REPLY, m_ptr->m_source, m_ptr->PROC_NR, EFAULT);
12070 return;
12071 }
12072 }
12073
12074 r = OK;
12075 switch (m_ptr->TTY_REQUEST) {
12076 case TCGETS:
12077 /* Obtener atributos de termios. */
12078 phys_copy(vir2phys(&tp->tty_termios), user_phys, (phys_bytes) size);
12079 break;
12080
12081 case TCSETSW:
12082 case TCSETSF:
12083 case TCDRAIN:
12084 if(tp->tty_outleft > 0) {
12085 /* Esperar que termine procesam. actual de salidas. */
12086 tp->tty_iocaller = m_ptr->m_source;
12087 tp->tty_ioproc = m_ptr->PROC_NR;
12088 tp->tty_ioreq = m_ptr->REQUEST;
12089 tp->tty iovir = (vir_bytes) m_ptr->ADDRESS;
12090 r = SUSPEND;
12091 break;
12092 }
12093 if(m_ptr->TTY_REQUEST == TCDRAIN) break;
12094 if(m_ptr->TTY_REQUEST == TCSETSF) tty_icancel(tp);

```

```

12095 /*SEGUIRSE A LA SIGUIENTE RUTINA*/
12096 case TCSETS:
12097 /* Fijar los atributos de termios. */
12098 phys_copy(user_phys, vir2phys(&tp->tty_termios), (phys_bytes) size);
12099 setattr(tp);
12100 break;
12101
12102 case TCFLSH:
12103 phys_copy(user_phys, vir2phys(&param.i), (phys_bytes) size);
12104 switch (param.i) {
12105 case TCIFLUSH: tty_icancel(tp); break;
12106 case TCOFLUSH: (*tp->tty_ocancel) (tp); break;
12107 case TCIOFLUSH: tty_icancel(tp); (*tp->tty_ocancel) (tp);break;
12108 default: r = EINVAL;
12109 }
12110 break;
12111
12112 case TCFLOW:
12113 phys_copy(user_phys, vir2phys(&param.i), (phys_bytes) size);
12114 switch (param.i) {
12115 case TCOOFF:
12116 case TCOON:
12117 tp->tty_inhibited = (param.i == TCOOFF);
12118 tp->tty_events = 1;
12119 break;
12120 case TCIOFF:
12121 (*tp->tty_echo) (tp, tp->tty_termios.c_cc[VSTOP]);
12122 break;
12123 case TCION:
12124 (*tp->tty_echo) (tp, tp->tty_termios.c_CC[VSTARTI]);
12125 break;
12126 default:
12127 r = EINVAL;
12128 }
12129 break;
12130
12131 case TCSBRK:
12132 if (tp->tty_break != NULL) (*tp->tty_break) (tp);
12133 break;
12134
12135 case TIOCGWINSZ:
12136 phys_copy(vir2phys(&tp->tty_winsize), user_phys, (phys_bytes) size);
12137 break;
12138
12139 case TIOCSWINSZ:
12140 phys_copy(user_phys, vir2phys(&tp->tty_winsize) , (phys_bytes) size);
12141 /* SIGWINCH... */
12142 break;
12143
12144 case KIOCSMAP:
12145 /* Cargar nuevo mapa de teclas (sólo /dev/console). */
12146 if (isconsole(tp)) r = kbd_loadmap(user_phys);
12147 break;
12148
12149 case TIOCSFON:
12150 /* Cargar fuente en una tarjeta EGA o VGA (hs@hck.hr) */
12151 if (isconsole(tp)) r = con_loadfont(user_phys);
12152 break;
12153
12154 /* Se permite que estas funciones Posix fallen si no está

```

```

12155 * definido _POSIX_JOB_CONTROL.
12156 */
12157 case TIOCGPGRP:
12158 case TIOCSPGRP:
12159 default:
12160 r = ENOTTY;
12161 }
12162
12163 /* Enviar la respuesta.*/
12164 tty_reply(TASK_REPLV, m_ptr->m_source, m_ptr->PROC_NR, r);
12165 }

12168 =====*
12169 * do_open
12170 =====*
12171 PRIVATE void do_open(tp, m_ptr)
12172 register tty_t *tp;
12173 message *m_ptr; /* apunto a mens. enviado a tarea */
12174 {
12175 /* Se abrió 1 línea tty. Que sea la tty controladora del invocador si O_NOCTTV
12176 * está apagada y no es el dispositivo de bitácora. Se devuelve 1
12177 * si la tty se hace la controladoraj si no, OK o un código de error.
12178 */
12179 int r = OK;
12180
12181 if(m_ptr->TTV_LINE == LOG_MINOR) {
12182 /* El disp. de bitácora es un disp. de diagnóstico sólo de escritura. */
12183 if(m_ptr->COUNT & R_BIT) r = EACCES;
12184 } else {
12185 if(1 (m_ptr->COUNT & O_NOCTTV)) {
12186 tp->tty_pgrp = m_ptr->PROC_NR;
12187 r = 1 ;
12188 }
12189 tp->tty_openct++;
12190 }
12191 tty_reply(TASK_REPLV, m_ptr->m_source, m_ptr->PROC_NR, r);
12192 }

12195 =====*
12196 *
12197 =====* do_clase *
12198 PRIVATE void do_close(tp, m_ptr)
12199 register tty_t *tp;
12200 message *m_ptr; /* apunto a mens. enviado a tarea */
12201 {
12202 /* Se cerró 1 línea tty. Asear línea si es último cierre. */
12203
12204 if(m_ptr->TTV_LINE 1= LOG_MINOR && .-tp->tty_openct == 0) {
12205 tp->tty_pgrp = 0;
12206 tty_icancel(tp);
12207 (*tp->tty_ocancel) (tp) ;
12208 (*tp->tty_close) (tp);
12209 tp->tty_termios = termios_defaults;
12210 tp->tty_winsize = winsize_defaults;
12211 setattr(tp);
12212 }
12213 tty_reply(TASK_REPLV, m_ptr->m_source, m_ptr->PROC_NR, OK);
12214 }
```

```

12217 /*=====
12218 * do_cancel
12219 *=====
12220 PRIVATE void do_cancel(tp, m_ptr)
12221 register tty_t *tp;
12222 message *m_ptr; /* apunto a mensaje enviado a tarea */
12223 {
12224 /* Se envió una señal a un proceso que está suspendido tratando de leer
12225 * o escribir. Terminar inmediato lectura o escritura pendiente.
12226 */
12227
12228 int proc_nr;
12229 int mode;
12230
12231 /* Revisar paráms. con cuidado, p/evitar cancelar dos veces. */
12232 proc_nr = m_ptr->PROC_NR;
12233 mode = m_ptr->COUNT;
12234 if ((mode & R_BIT) && tp->tty_inleft != 0 && proc_nr == tp->tty_inproc) {
12235 /* El proceso leía cuando se terminó. Asear entradas. */
12236 tty_icancel(tp);
12237 tp->tty_inleft = tp->tty_incum = 0;
12238 }
12239 if ((mode & W_BIT) && tp->tty_outleft != 0 && proc_nr == tp->tty_outproc) {
12240 /* El proceso escribia cuando se terminó. Asear salidas. */
12241 (*tp->tty_ocancel)(tp);
12242 tp->tty_outleft = tp->tty_outcum = 0;
12243 }
12244 if (tp->tty_ioreq != 0 && proc_nr == tp->tty_ioproc) {
12245 /* El proceso estaba esperando que la salida drenara. */
12246 tp->tty_ioreq = 0;
12247 }
12248 tp->tty_events = 1;
12249 tty_reply(TASK_REPLY, m_ptr->m_source, proc_nr, EINTR);
12250 }

12253 =====
12254 * handle_events
12255 *=====
12256 PUBLIC void handle_events(tp)
12257 tty_t *tp; /* TTY para detectar eventos. */
12258 {
12259 /* Manejar cualesquier eventos pendientes en una TTY; por lo regular son interrupciones
12260 * de dispositivos.
12261 *
12262 * Dos clases de eventos sobresalen:
12263 * -se recibió 1 caro de la consola o línea RS232.
12264 * -línea RS232 completó solicitud de escrito (p/un usuario).
12265 * El manejador de ints. puede retardar el mens. de int. a discreción
12266 * pIno saturar la tarea TTY. Pueden sobreescribirse mensajes si las líneas
12267 * son rápidas o hay competo entre diferentes líneas, entrada y salida,
12268 * porque MINIX sólo tiene 1 buffer p/mensajes de int. (en proc.c). Esto
12269 * se maneja revisando explícitamente cada línea para detectar entradas
12270 * nuevas y salidas terminadas en cada interrupción.
12271 */
12272 char *buf;
12273 unsigned count;
12274

```

```

12275 do {
12276 tp->tty_events = 0j
12277
12278 /* Leer entradas y procesarlas. */
12279 (*tp->tty_devread)(tp);
12280
12281 /* Procesar salidas y escribirlas. */
12282 (*tp->tty_devwrite) (tp) ;
12283
12284 /* ¿Espera ioctl algún evento? */
12285 if (tp->tty_ioreq != 0) dev_ioctl(tp);
12286 } while (tp->tty_events);
12287
12288 /* Transferir cargo de cola de entrada a proceso en espera.*/
12289 in_transfer(tp) ;
12290
12291 /* Contestar si hay suficientes bytes disponibles.*/
12292 if (tp->tty_incum >= tp->tty_min && tp->tty_inleft > 0) {
12293 tty_reply(tp->tty_inrepcode, tp->tty_incaller, tp->tty_inproc,
12294 tp->tty_incum);
12295 tp->tty_inleft = tp->tty_incum = 0;
12296 }
12297 }

12300 /*=====
12301 * in_transfer
12302 *=====
12303 PRIVATE void in_transfer(tp)
12304 register tty_t *tp; /* apunto a terminal de donde leer */
12305 {
12306 /* Transf. bytes de cola de entrada a 1 proc. que lee de una terminal.*/
12307
12308 int ch;
12309 int count;
12310 phys_bytes buf_phys, user_base;
12311 char buf[641, *bp];
12312
12313 /* ¿Algo que hacer? */
12314 if (tp->tty_inleft == 0 || tp->tty_eotct < tp->tty_min) return;
12315
12316 buf_phys = vir2phys(buf);
12317 user_base = proc_vir2phys(proc_addr(tp->tty_inproc), 0);
12318 bp = buf;
12319 while (tp->tty_inleft > 0 && tp->tty_eotct > 0) {
12320 ch = *tp->tty_intail;
12321
12322 if (1 (ch & IN_EOF)) {
12323 /* Un carácter p/entregar al usuario. */
12324 *bp = ch & IN_CHAR;
12325 tp->tty_inleft--;
12326 if (++bp == bufend(buf)) {
12327 /* Buf. temp. lleno, copiar en espacio usuario. */
12328 phys_copy(buf_phys, user_base + tp->tty_in_vir,
12329 (phys_bytes) buflen(buf));
12330 tp->tty_in_vir += buflen(buf);
12331 tp->tty_incum += buflen(buf);
12332 bp = buf;
12333 }
12334 }
}

```

```

12335 /* Quitar carácter de la cola de entrada. */
12336 if (++tp->tty_intail == bufend(tp->tty_inbuf))
12337 tp->tty_intail = tp->tty_inbuf;
12338 tp->tty_incount--;
12339 if (ch & IN_EOT) {
12340 tp->tty_eotct--;
12341 /* No leer después de salto-línea en modo canónico. */
12342 if (tp->tty_termios.c_lflag & ICANON) tp->tty_inleft = 0;
12343 }
12344 }
12345 }
12346
12347 if (bp > buf) {
12348 /* Caracteres sobrantes en buffer. */
12349 count = bp -buf;
12350 phys_copy(buf_phys, user_base + tp->tty_in_vir, (phys_bytes) count);
12351 tp->tty_in_vir += count;
12352 tp->tty_incum += count;
12353 }
12354
12355 /* Usualmente contestar a lector, quizá aun si incum == 0 (EOF). */
12356 if (tp->tty_inleft == 0)
12357 tty_reply(tp->tty_inrecode, tp->tty_incaller, tp->tty_inproc,
12358 tp->tty_incum);
12359 tp->tty_inleft = tp->tty_incum = 0;
12360 }
12361 }

12364 /*=====
12365 * in_process
12366 *=====*/
12367 PUBLIC int in_process(tp, buf, count)
12368 register tty_t *tp; /* terminal en la que llegó carácter */
12369 char *buf; /* buffer con caracteres de entrada */
12370 int count; /* núm. de caracteres de entrada */
12371 {
12372 /* Se acaban de teclear caracteres. Procesar, guardar y hacer eco. Devolver
12373 * el número de caracteres procesados.
12374 */
12375
12376 int ch, sig, ct;
12377 int timeset = FALSE;
12378 static unsigned char csize_mask[] = { 0x1F, 0x3F, 0x7F, 0xFF };
12379
12380 for (ct = 0; ct < count; ct++) {
12381 /* Tomar un carácter. */
12382 ch = *buf++ & BYTE;
12383
12384 /* ¿Reducir a siete bits? */
12385 if (tp->tty_termios.c_iflag & ISTRIP) ch &= 0x7F;
12386
12387 /* ¿Extensiones de entrada? */
12388 if (tp->tty_termios.c_iflag & IEXTEN) {
12389
12390 /* ¿Caro anterior fue de escape? */
12391 if (tp->tty_escaped) {
12392 tp->tty_escaped = NOT_ESCAPED;
12393 ch |= IN_ESC; /* proteger carácter */
12394 }

```

```

12395
12396 /* ¿LNEXT (AV) p/escapar sigo carácter? */
12397 if (ch == tp->tty_termios.c_cc[VLNEXT]) {
12398 tp->tty_escaped = ESCAPED;
12399 rawecho(tp, 'A');
12400 rawecho(tp, '\b');
12401 continue; /* no guardar el escape */
12402 }
12403
12404 /* ¿REPRINT (AR) p/reimprimir cars. de eco? */
12405 if (ch == tp->tty_termios.c_cc[VREPRINT]) {
12406 reprint(tp);
12407 continue;
12408 }
12409  }
12410
12411  /* _POSIX_VDISABLE es valor de caro normal, mejor escaparlo. */
12412  if (ch == _POSIX_VDISABLE) ch |= IN_ESC;
12413
12414  /* Convertir CR en LF, ignorar CR, o convertir LF en GR. */
12415  if (ch == '\r') {
12416 if (tp->tty_termios.c_iflag & IGNCR) continue;
12417 if (tp->tty_termios.c_iflag & ICRNL) ch = '\n';
12418  } else
12419  if (ch == '\n') {
12420 if (tp->tty_termios.c_iflag & INLCR) ch = '\r';
12421  }
12422
12423  /* ¿Modo canónico? */
12424  if (tp->tty_termios.c_lflag & ICANON) {
12425
12426 /* Procesar borrado (del último carácter). */
12427 if (ch == tp->tty_termios.c_cc[VERASE]) {
12428 (void) back_over(tp);
12429 if (! (tp->tty_termios.c_lflag & ECHOE)) {
12430 (void) echo(tp, ch);
12431 }
12432 continue;
12433 }
12434
12435 /* Terminar procesamiento (quitar línea actual). */
12436 if (ch == tp->tty_termios.c_cc[VKILL]) {
12437 while (back_over(tp)) {}
12438 if (! (tp->tty_termios.c_lflag & ECHOE)) {
12439 (void) echo(tp, ch);
12440 if (tp->tty_termios.c_lflag & ECHOK)
12441 rawecho(tp, '\n');
12442 }
12443 continue;
12444 }
12445
12446  /* EOF (AD) es fin-de-archivo, "salto de línea" invisible. */
12447  if (ch == tp->tty_termios.c_cc[VEOF]) ch |= IN_EOT | IN_EOF;
12448
12449  /* La línea puede devolverse al usuario después de un LF. */
12450  if (ch == '\n') ch |= IN_EOT;
12451
12452  /* Lo mismo con EOL, sea lo que sea. */
12453  if (ch == tp->tty_termios.c_cc[VEOL]) ch |= IN_EOT;
12454 }
```

```

12455 /* ¿Control de entradas start/stop? */
12456 if(tp->tty_termios.c_iflag & IXON) {
12458
12459 /* Las salidas paran con STOP (^S). */
12460 if(ch == tp->tty_termios.c_cc[VSTOP]) {
12461 tp->tty_inhibited = STOPPED;
12462 tp->tty_events = 1 ;
12463 continue;
12464 }
12465
12466 /* Salidas reinician con START ('O) o cualq. caro si IXANY. */
12467 if(tp->tty_inhibited) {
12468 if( (ch == tp->tty_termios.c_cc[VSTART]
12469 || (tp->tty_termios.c_iflag & IXANY)) {
12470 tp->tty_inhibited = RUNNING;
12471 tp->tty_events = 1 ;
12472 if( (ch == tp->tty_termios.c_cc[VSTART])
12473 continue;
12474 }
12475 }
12476 }
12477
12478 if(tp->tty_termios.c_iflag & ISIG) {
12479 /* Detectar caracteres INTR (?) Y QUIT (''). */
12480 if( (ch == tp->tty_termios.c_cc[VINTR]
12481 || ch == tp->tty_termios.c_cc[VOQUIT]) {
12482 sig = SIGINT;
12483 if(ch == tp->tty_termios.c_cc[VOQUIT]) sig = SIGQUIT;
12484 sigchar(tp, sig);
12485 (void) echo(tp, ch);
12486 continue;
12487 }
12488 }
12489
12490 /* ¿Hay espacio en el buffer de entrada? */
12491 if(tp->tty_incount == buflen(tp->tty_inbuf)) {
12492 /* No hay; desechar en modo canónico, guardar en modo crudo. */
12493 if(tp->tty_termios.c_iflag & ICANON) continue;
12494 break;
12495 }
12496
12497 if( !(tp->tty_termios.c_iflag & ICANON)) {
12498 /* En modo crudo todos los cars. son "saltos de linea". */
12499 ch |= IN_EOT;
12500
12501 /* ¿Poner en marcha un temporizador entre bytes? */
12502 if(!timeset && tp->tty_termios.c_cc[VMIN] > 0
12503 && tp->tty_termios.c_cc[VTIME] > 0) {
12504 lock();
12505 settimer(tp, TRUE);
12506 unlock();
12507 timeset = TRUE;
12508 }
12509 }
12510
12511 /* Realizar la intrincada función de hacer eco. */
12512 if(tp->tty_termios.c_iflag & (ECHOECHONL)) ch = echo(tp, ch);
12513
12514 /* Guardar el carácter en la cola de entrada. */

```

```

12515 *tp->tty_inhead++ = ch;
12516 if (tp->tty_inhead == bufend(tp->tty_inbuf))
12517 tp->tty_inhead = tp->tty_inbuf;
12518 tp->tty_inoount++;
12519 if (ch & IN_EOT) tp->tty_eotct++;
12520
12521 /* Tratar de terminar entradas si la cola amenaza desbordarse. */
12522 if (tp->tty_incount == buflen(tp->tty_inbuf)) in_transfer(tp);
12523 }
12524 return ct;
12525 }

12528 =====*
12529 * echo
12530 *=====*/
12531 PRIVATE int echo(tp, ch)
12532 register tty_t *tp; /* Terminal para el eco */
12533 register int ch; /* apunto al carácter para eco */
12534 {
12535 /* Hacer eco del carácter si el eco está activo. Algunos caracteres de control
12536 * hacen eco con su efecto normal, otros hacen eco como "AX", los caracteres
12537 * normales aparecen normalmente. Se hace eco de EOF (AD), pero seguido
12538 * de retrocesos. Devolver el carácter con la longitud del eco agregada
12539 * a sus atributos.
12540 */
12541 int len, rp;
12542
12543 ch &= -IN_LEN;
12544 if (! (tp->tty_termios.c_lflag & ECHO)) {
12545 if (ch == ('\n' | IN_EOT) && (tp->tty_termios.c_lflag
12546 & (ICANONIECHONL)) == (ICANONIECHONL))
12547 (*tp->tty_echo) (tp, "\n");
12548 return(ch);
12549 }
12550
12551 /* "Reprint" dice si otras salidas arruinaron la salida de eco. */
12552 rp = tp->tty_incount == 0 ? FALSE : tp->tty_reprint;
12553
12554 if ((ch & IN_CHAR) < ' ') {
12555 switch (ch & (IN_ESCIIN_EOFIIN_EOTIIN_CHAR)) {
12556 case '\t':
12557 len = 0;
12558 do {
12559 (*tp->tty_echo) (tp, ' ');
12560 len++;
12561 } while (len < TAB_SIZE && (tp->tty_position & TAB_MASK) != 0);
12562 break;
12563 case '\r' | IN_EOT:
12564 case '\n' | IN_EOT:
12565 (*tp->tty_echo) (tp, ch & IN_CHAR);
12566 len = 0;
12567 break;
12568 default:
12569 (*tp->tty_echo) (tp, 'A');
12570 (*tp->tty_echo) (tp, '@' + (ch & IN_CHAR));
12571 len = 2;
12572 }
12573 } else
12574 if ((ch & IN_CHAR) == '\177') {

```

```

12575 /* Un DEL aparece como "7". */
12576 (*tp->tty_echo) (tp, "");
12577 (*tp->tty_echo) (tp, '7');
12578 len = 2;
12579 } else {
12580 (*tp->ty_echo) (tp, ch & IN_CHAR);
12581 len = 1;
12582 }
12583 if (ch & IN_EOF) while (len > 0) { (*tp->tty_echo) (tp, '\b'); len--; }
12584
12585 tp->tty_reprint = rp;
12586 return(ch I (len (( IN_LSHIFT));
12587 }

12590 /*=====
12591 * rawecho
12592 *=====*/
12593 PRIVATE void rawecho(tp, ch)
12594 register tty_t *tp;
12595 int ch;
12596 {
12597 /* Eco sin interpretación si ECHO está encendido. */
12598 int rp = tp->tty_reprint;
12599 if (tp->tty_termios.c_lflag & ECHO) (*tp->tty_echo) (tp, ch);
12600 tp->tty_reprint = rp;
12601 }

12604 /*=====
12605 * back over
12606 *=====*/
12607 PRIVATE int back_over(tp)
12608 register tty_t *tp;
12609 {
12610 /* Retroceder al carácter anterior en la pantalla y borrarlo. */
12611 u16_t *head;
12612 int len;
12613
12614 if (tp->tty_incount == 0) return(0); /* cola vacía */
12615 head = tp->tty_inhead;
12616 if (head == tp->tty_inbuf) head = bufend(tp->tty_inbuf);
12617 if (*--head & IN_EOT) return(0); /* imposible borrar "saltos" */
12618 if (tp->tty_reprint) reprint(tp); /* reimprimir si arruinada */
12619 tp->tty_inhead = head;
12620 tp->tty_incount--;
12621 if (tp->tty_termios.c_lflag & ECHOE) {
12622 len = (*head & IN_LEN) » IN_LSHIFT;
12623 while (len > 0) {
12624 rawecho(tp, '\b');
12625 rawecho(tp, ' ');
12626 rawecho(tp, '\b');
12627 len--;
12628 }
12629 }
12630 return(1); /* un carácter borrado */
12631 }

12634 */

```

```

12635 * reprint *
12636 *==========
12637 PRIVATE void reprint(tp)
12638 register tty_t *tp; /* apuntador a struct tty */
12639 {
12640 /* Restaurar el eco anterior a la pantalla si las salidas arruinaron las entradas
12641 * del usuario o si se tecleó REPRINT (AR).
12642 */
12643 int count;
12644 u16_t *head;
12645
12646 tp->tty_reprint = FALSE;
12647
12648 /* Encontrar último salto de línea en la entrada. */
12649 head = tp->tty_inhead;
12650 count = tp->tty_incount;
12651 while (count > 0) {
12652 if (head == tp->tty_inbuf) head = bufend(tp->tty_inbuf);
12653 if (head[-1] & IN_EOT) break;
12654 head--;
12655 count--;
12656 }
12657 if (count == tp->tty_incount) return; /* ninguna razón p/reimprimir */
12658
12659 /* Mostrar REPRINT (AR) Y pasar a nueva línea. */
12660 (void) echo(tp, tp->tty_termios.c_cc[VREPRINT] | IN_ESC);
12661 rawecho(tp, '\r');
12662 rawecho(tp, '\n');
12663
12664 /* Reimprimir desde el último corte en adelante. */
12665 do {
12666 if (head == bufend(tp->tty_inbuf)) head = tp->tty_inbuf;
12667 *head = echo(tp, *head);
12668 head++;
12669 count++;
12670 } while (count < tp->tty_incount);
12671 }

12674 *==========
12675 * out_process *
12676 *==========
12677 PUBLIC void out_process(tp, bstart, bpos, bend, ict, ocount)
12678 tty_t *tp;
12679 char *bstart, *bpos, *bend; /* inic/pos/fin de buffer circular */
12680 int *ict; /* # cars entrada / cars entrada usados */
12681 int *ocount; /* máx. cars salida / cars salida usados */
12682 {
12683 /* Procesar salidas en buffer circular. *ict es el númer. de bytes por procesar,
12684 * Los bytes realmente procesados al regresar. *ocount es el espacio
12685 * disponible en entradas y el usado en salidas. (Naturalmente, *ict
12686 * < *ocount.) La posición de columna se actualiza módulo al tamaño
12687 * de TAB, porque realmente sólo la necesitamos para tabulaciones.
12688 */
12689
12690 int tablen;
12691 int ict = *ict;
12692 int oct = *ocount;
12693 int pos = tp->tty_position;
12694

```

```

12695 while (ict > 0) {
12696 switch (*bpos) {
12697 case '\7':
12698 break;
12699 case '\b':
12700 pos_o;
12701 break;
12702 case '\r':
12703 pos = 0;
12704 break;
12705 case '\n':
12706 if ((tp->tty_termios.c_oflag & (OPOSITIONLCR))
12707 == (OPOSITIONLCR)) {
12708 /* Convertir LF en CR+LF si hay espacio.
12709 * Se reescribe el sigo carácter del buffer,
12710 * así que nos detenemos aquí.
12711 */
12712 if (oct >= 2) {
12713 *bpos = '\r';
12714 if (++bpos == bend) bpos = bstart;
12715 *bpos = '\n';
12716 pos = 0;
12717 ict--;
12718 oct -= 2;
12719 }
12720 goto out_done; /* no hay espacio o buffer cambió */
12721 }
12722 break;
12723 case '\t':
12724 /* Mejor estimación de la long. de tabulación.*/
12725 tablen = TA8_SIZE -(pos & TAB_MASK);
12726
12727 if ((tp->tty_termios.c_oflag & (OPOSTIXTABS))
12728 == (OPOSTIXTABS)) {
12729 /* Las tabulaciones deben expandirse.*/
12730 if (oct >= tablen) {
12731 pos += tablen;
12732 ict--;
12733 oct -= tablen;
12734 do {
12735 *bpos = ':';
12736 if (++bpos == bend) bpos = bstart;
12737 } while (--tablen != 0);
12738 }
12739 goto out_done;
12740 }
12741 /* Las tabulaciones se envían directamente a la salida.*/
12742 pos += tablen;
12743 break;
12744 default:
12745 /* Suponer que los demás cars. se exhiben como 1 carácter.*/
12746 pos++;
12747 }
12748 if (++bpos == bend) bpos = bstart;
12749 ict--;
12750 oct--;
12751 }
12752 out_done:
12753 tp->tty_position = pos & TAB_MASK;
12754

```

```

12755 *icount -= ict; /* [io]ct son núms. de cars. no usados */
12756 *ocount -= oct; /* *[io]count son núms. de cars. usados */
12757 }

12760 /*=====
12761 * dev_ioctl
12762 *=====
12763 PRIVATE void dev_ioctl(tp)
12764 tty_t *tp;
12765 {
12766 /* TCSETSW, TCSETSFS y TCDRAIN de ioctl esperan que las salidas
12767 * terminen para asegurarse que un cambio de atrib. no afecte el procesam.
12768 * de salidas actuales. Ya terminadas, el ioctl se ejecuta como en do_ioctl().
12769 */
12770 phys_bytes user_phys;
12771
12772 if (tp->tty_outleft > 0) return; /* no han terminado las salidas */
12773
12774 if (tp->tty_ioreq != TCDRAIN) {
12775 if (tp->tty_ioreq == TCSETSFS) tty_icancel(tp);
12776 user_phys = proc_vir2phys(proc_addr(tp->tty_ioproc), tp->tty_iovir);
12777 phys_copy(user_phys, vir2phys(&tp->tty_termios),
12778 (phys_bytes) sizeof(tp->tty_termios));
12779 setattr(tp);
12780 }
12781 tp->tty_ioreq = 0;
12782 tty_reply(REVIVE, tp->tty_iocaller, tp->tty_ioproc, OK);
12783 }

12786 /*=====
12787 * setattr
12788 *=====
12789 PRIVATE void setattr(tp)
12790 tty_t *tp;
12791 {
12792 /* Aplicar nuevos atrib. de línea (crudo/canónico, velo de línea, etc.) */
12793 u16_t *inp;
12794 int count;
12795
12796 if (! (tp->tty_termios.c_lflag & ICANON)) {
12797 /* Modo crudoj agregar "salto de línea" a cada carácter de cola de entrada.
12798 * No se define qué sucede con la cola si ICANON se apaga; los procs.
12799 * deben usar TCSAFLUSH para vaciar la cola. Sí embargo, lo correcto
12800 * es guardar la cola para preservar el tecleo adelantado cuando un proceso
12801 * usa TCSANOW para cambiar a modo crudo.
12802 */
12803 count = tp->tty_eotct = tp->tty_incount;
12804 inp = tp->tty_intail;
12805 while (count > 0) {
12806 *inp = IN_EOT;
12807 if (++inp == bufend(tp->tty_inbuf)) inp = tp->tty_inbuf;
12808 - -count;
12809 }
12810 }
12811
12812 /* Examinar MIN y TIME. */
12813 lock();
12814 settimer(tp, FALSE);

```

```

12815 unlock();
12816 if (tp->tty_termios.c_lflag & ICANON) {
12817 /* No MIN ni TIME en modo canónico. */
12818 tp->tty_min = 1;
12819 } else {
12820 /* En modo crudo, MIN es núm. de caracteres deseado, y TIME cuánto
12821 * esperarlos. Con excepciones interesantes si cualquiera es cero.
12822 */
12823 tp->tty_min = tp->tty_termios.c_cc[VMIN];
12824 if (tp->tty_min == 0 && tp->tty_termios.c_cc[VTIME] > 0)
12825 tp->tty_min = 1;
12826 }
12827
12828 if (!(tp->tty_termios.c_iflag & IXON)) {
12829 /* Sin control de salidas start/stop, así que no dejar salidas inhibidas. */
12830 tp->tty_inhibited = RUNNING;
12831 tp->tty_events = 1;
12832 }
12833
12834 /* Poner en cero la velocidad de salida cuelga el teléfono. */
12835 if (tp->tty_termios.c_ospeed == 80) sigchar(tp, SIGHUP);
12836 '
12837 /* Fijar nueva velo de línea, tamaño car., etc. en nivel de dispositivo.*/
12838 (*tp->tty_ioctl)(tp);
12839 }

12840 /*=====
12841 * tty_reply
12842 =====*/
12843 PU8LIC void tty_reply(code, replyee, proc_nr, status)
12844 {
12845 int code; /* TASK_REPLY o REVIVE */
12846 int replyee; /* dir. de destino p/respuesta */
12847 int proc_nr; /* ¿a quién debe dirigirse la resp.? */
12848 int status; /* código de respuesta */
12849
12850 {
12851 /* Enviar respuesta al proceso que quería leer o escribir datos. */
12852
12853 message tty_mess;
12854
12855 tty_mess.m_type = code;
12856 tty_mess.REP_PROC_NR = proc_nr;
12857 tty_mess.REP_STATUS = status;
12858 if ((status = send(replyee, &tty_mess)) != OK)
12859 panic("tty_reply failed, status\n", status);
12860 }
12861
12862 /*=====
12863 * sigchar
12864 =====*/
12865 PU8LIC void sigchar(tp, sig)
12866 register tty_t *tp;
12867
12868 int sig; /* SIGINT, SIGQUIT, SIGKILL o SIGHUP */
12869 {
12870 /* Procesar 1 caro SIGINT, SIGQUIT o SIGKILL del teclado o SIGHUP
12871 * de cierre de tty, "stty 0" o cuando se cuelga realmente una línea RS-232.
12872 * MM enviará la señal al grupo de procesos (INT, QUIT), a todos los procesos
12873 * (KILL) o al líder de sesión (HUP).
12874 */

```

```

12875
12876 if (tp->tty_pgrp != 0) cause_sig(tp->tty_pgrp, sig);
12877
12878 if (1 & (tp->tty_termios.c_lflag & NOFLSH)) { /* matar entradas anteriores */
12879 tp->tty_incount = tp->tty_eotct = 0;
12880 tp->tty_intail = tp->tty_inhead; /* matar todas las salidas */
12881 (*tp->tty_ocancel)(tp); /* matar todas las salidas */
12882 tp->tty_inhibited = RUNNING;
12883 tp->tty_events = 1;
12884 }
12885 }

12886 /*=====
12887 * tty_icancel
12888 *=====
12889 */
12890 */
12891 PRIVATE void tty_icancel(tp)
12892 register tty_t *tp;
12893 {
12894 /* Desechar todas las entradas pendientes, buffer tty o dispositivo. */
12895
12896 tp->tty_incount = tp->tty_eotct = 0;
12897 tp->tty_intail = tp->tty_inhead;
12898 (*tp->tty_icancel)(tp);
12899 }

12900 /*=====
12901 * tty_init
12902 *=====
12903 */
12904 */
12905 PRIVATE void tty_init(tp)
12906 tty_t *tp; /* Línea TTY por inicializar. */
12907 {
12908 /* Inic. estructura tty e invocar rutinas de inic. de dispositivo. */
12909
12910 tp->tty_intail = tp->tty_inhead = tp->tty_inbuf;
12911 tp->tty_min = 1;
12912 tp->tty_termios = termios_defaultS;
12913 tp->tty_icancel = tp->tty_ocancel = tp->tty_ioctl = tp->tty_close =
12914 tty_devnop;
12915 if (tp < tty_addr(NR_CONS)) {
12916 scr_init(tp);
12917 } else
12918 if (tp < tty_addr(NR_CONS+NR_RS_LINES)) {
12919 rs_init(tp);
12920 } else {
12921 pty_init(tp);
12922 }
12923 }

12924 /*=====
12925 * tty_wakeup
12926 *=====
12927 */
12928 */
12929 PUBLIC void tty_wakeup(now)
12930 clock_t now; /* tiempo actual */
12931 {
12932 /* Despertar TTY si algo interesante está sucediendo en una de las líneas
12933 * de terminal, como la llegada de un carácter por una línea RS232, la pulsación
12934 * de una tecla o la expiración de un temporiz. en una línea por TIME.

```

```

12935 */
12936  tty_t *tp;
12937
12938 /* Buscar en timerlist temporiz. expirados y calcular sigo plazo vencido. */
12939  tty_timeout = TIME_NEVER;
12940  while ((tp = tty_timelist) != NULL) {
12941 if (tp->tty_time > now) {
12942 tty_timeout = tp->tty_time; /* sigue este temporizador */
12943 break;
12944 }
12945 tp->tty_min = 0; /* forzar lectura con éxito */
12946 tp->tty_events = 1;
12947 tty_timelist = tp->tty_timenext;
12948  }
12949
12950 /* Avisar a TTY que algo está sucediendo. */
12951  interrupt(TTY);
12952 }

12955 =====*
12956 * settimer *
12957 =====*/
12958 PRIVATE void settimer(tp, on)
12959 tty_t *tp; /* línea para poner o quitar un temporiz. */
12960 int on; /* poner temporiz. si true, si no, quitar */
12961 {
12962 /* Poner o quitar un temporiz. según TIME. Esta tuncio es sensible a ints. a cau
12963 * de tty_wakeup(), así que debe invocarse desde dentro de lock()/unlock().
12964 */
12965 tty_t **ptp;
12966
12967 /* Sacar tp de timerlist si está presente. */
12968 for (ptp = &tty_timelist; *ptp != NULL; ptp = &(*ptp)->tty_timenext) {
12969 if (tp == *ptp) {
12970 *ptp = tp->tty_timenext; /* sacar tp de la lista */
12971 break;
12972 }
12973 }
12974 if (on) return; /* basta con quitarlo */
12975
12976 /* El plazo vence TIME decisegundos a partir de ahora. */
12977 tp->tty_time = get_uptime() + tp->tty_termios.c_cc[VTIME] * (HZ/10);
12978
12979 /* Encontrar un nuevo lugar en la lista. */
12980 for (ptp = &tty_timelist; *ptp != NULL; ptp = &(*ptp)->tty_timenext) {
12981 if (tp->tty_time <= (*ptp)->tty_time) break;
12982 }
12983 tp->tty_timenext = *ptp;
12984 *ptp = tp;
12985 if (tp->tty_time < tty_timeout) tty_timeout = tp->tty_time;
12986 }

12989 =====*
12990 * tty_devnop *
12991 =====*/
12992 PUBLIC void tty_devnop(tp)
12993 tty_t *tp;
12994 {

```

```

12995 /* Algunas funcs. no tienen que implementarse en nivel de dispositivo.*/
12996  }

+++++
src/kernel/keyboard.c
+++++
13000  /* Controlador del teclado para PC y AT.
13001  *
13002  * Modificado por Marcus Hampel (04/02/1994)
13003  * - Mapas de teclas cargables
13004  */
13005
13006 #include "kernel.h"
13007 #include <termios.h>
13008 #include <signal.h>
13009 #include <unistd.h>
13010 #include <minix/callnr.h>
13011 #include <minix/com.h>
13012 #include <minix/keymap.h>
13013 #include "tty.h"
13014 #include "keymaps/us-std.src"
13015
13016  /* Teclado estándar y AT. (PS/2 MCA implica AT siempre.) */
13017 #define KEYBD 0x60  /* puerto de E/S p/datos del teclado */
13018
13019  /* Teclado AT. */
13020 #define KB_COMMAND 0x64  /* puerto de E/S p/comandos en AT */
13021 #define KB_GATE_A20 0x02  /* bit en puerto salida p/habil. línea A20 */
13022 #define KB_PULSE_OUTPUT 0xF0  /* base p/comandos p/pulsar puerto
salida */
13023 #define KB_RESET 0x01  /* bit en puerto salida p/restab. CPU */
13024 #define KB_STATUS 0x64  /* puerto de E/S p/situación en AT */
13025 #define KB_ACK 0xFA  /* respuesta ack del teclado */
13026 #define KB_BUSY 0x02  /* bit de situac. 1 si puerto KEYBD listo */
13027 #define LED_CODE 0xED  /* comando a teclado p/activar LEDs */
13028 #define MAX_KB_ACK_RETRIES 0x1000 /* máx. veces esperar
acuse de teclado */
13029 #define MAX_KB_BUSY_RETRIES 0x1000  /* máx. ciclos
mientras teclado ocupado */
13030 #define KBIT 0x80  /* bit p/acuse de cars. al teclado */
13031
13032  /* Diversos. */
13033 #define ESC_SCAN 1  /* tecla p/rearranque si hay pánico */
13034 #define SLASH_SCAN 53  /* p/reconocer diagonal numérica */
13035 #define HOME_SCAN 71  /* 1a. tecla de subteclado num. */
13036 #define DEL_SCAN 83  /* DEL p/usuario en rearranque CTRL-ALT-DEL */
13037 #define CONSOLE 0  /* número de línea p/consola */
13038 #define MEMCHECK_ADR 0x472  /* dir. p/detener verif. memo en rearranque */
13039 #define MEMCHECK_MAG 0x1234  /* núm. mágico p/detener verif. de
memo */
13040
13041 #define kb_addr() (&kb_lines[0]) /* sólo hay un teclado */
13042 #define KB_IN_BYTES 32  /* tamaño de buffer entrada de teclado */
13043
13044 PRIVATE int alt1; /* estado de tecla alt izquierda */
13045 PRIVATE int alt2; /* estado de tecla alt derecha */
13046 PRIVATE int capslock;  /* estado de tecla Bloq Mayús */
13047  PRIVATE int esc; /* Código de escape detectado? */
13048  PRIVATE int control; /* estado de tecla de control */
13049  PRIVATE int caps_off; /* 1 = pos. normal, 0 = oprimida */

```

```

13050 PRIVATE int numlock; /* estado de tecla Bloq Núm */
13051 PRIVATE int num_off; /* 1 = pos. normal, 0 = oprimida */
13052 PRIVATE int slock; /* estado de tecla Bloq Despl */
13053 PRIVATE int slock_off; /* 1 = pos. normal, 0 = oprimida */
13054 PRIVATE int shift; /* estado de tecla shift */
13055
13056 PRIVATE char numpad_map[ ] =
13057 { 'H', 'Y', 'A', 'B', 'D', 'C', 'V', 'U', 'G', 'S', 'T', '@' };
13058
13059 /* Estructura de teclado, una por consola.*/
13060 struct kb_s {
13061 char *ihead; /* sigo lugar libre en buffer entrada */
13062 char *itail; /* cód. detección p/devolver a TTY */
13063 int icount; /* núm. de códigos en buffer */
13064 char ibuf[KB_IN_BYTES]; /* buffer de entrada */
13065 };
13066
13067 PRIVATE struct kb_s kb_lines[NR_CDNS];
13068
13069 FORWARD _PROTOTYPE( int kb_ack, (void) );
13070 FORWARD _PROTOTYPE( int kb_wait, (void) );
13071 FORWARD _PROTOTYPE( int func_key, (int scode) );
13072 FORWARD _PROTOTYPE( int scan_keyboard, (void) );
13073 FORWARD _PROTOTYPE( unsigned make_break, (int scode) );
13074 FORWARD _PROTOTYPE( void set_leds, (void) );
13075 FORWARD _PROTOTYPE( int kbd_hw_int, (int irq) );
13076 FORWARD _PROTOTYPE( void kb_read, (struct tty *tp) );
13077 FORWARD _PROTOTYPE( unsigned map_key, (int scode) );
13078
13079
13080 /*=====
13081 * map_key0 *
13082 *=====*/
13083 /* Transformar código de detección a cód. ASCII ignorando modificadores. */
13084 #define map_key0(scode);
13085 ((unsigned)keymap[(scode) * MAP_COLS])
13086
13087
13088 /*=====
13089 * map_key *
13090 *=====*/
13091 PRIVATE unsigned map_key(scode)
13092 int scode;
13093 {
13094 /* Transformar un código de detección en código ASCII. */
13095
13096 int caps, column;
13097 u16_t *keyrow;
13098
13099 if (scode == SLASH_SCAN && esc) return '/';
13100 /* no transf. diagonal num. */
13101 keyrow = &keymap[scode * MAP_COLS];
13102
13103 caps = shift;
13104 if (numlock && HOME_SCAN <= scode && scode <= DEL_SCAN) caps = IcapS;
13105 if (capslock && (keyrow[0] & HASCAPS)) caps = !caps;
13106
13107 if (alt1 || alt2) {
13108 column = 2;
13109 if (control || alt2) column = 3;
13110 /* Ctrl + Alt1 == Alt2 */
13111
13112
13113
13114
13115
13116
13117
13118
13119
13120
13121
13122
13123
13124
13125
13126
13127
13128
13129
13130
13131
13132
13133
13134
13135
13136
13137
13138
13139
13140
13141
13142
13143
13144
13145
13146
13147
13148
13149
13150
13151
13152
13153
13154
13155
13156
13157
13158
13159
13160
13161
13162
13163
13164
13165
13166
13167
13168
13169
13170
13171
13172
13173
13174
13175
13176
13177
13178
13179
13180
13181
13182
13183
13184
13185
13186
13187
13188
13189
13190
13191
13192
13193
13194
13195
13196
13197
13198
13199
13200
13201
13202
13203
13204
13205
13206
13207
13208
13209
13210
13211
13212
13213
13214
13215
13216
13217
13218
13219
13220
13221
13222
13223
13224
13225
13226
13227
13228
13229
13230
13231
13232
13233
13234
13235
13236
13237
13238
13239
13240
13241
13242
13243
13244
13245
13246
13247
13248
13249
13250
13251
13252
13253
13254
13255
13256
13257
13258
13259
13260
13261
13262
13263
13264
13265
13266
13267
13268
13269
13270
13271
13272
13273
13274
13275
13276
13277
13278
13279
13280
13281
13282
13283
13284
13285
13286
13287
13288
13289
13290
13291
13292
13293
13294
13295
13296
13297
13298
13299
13300
13301
13302
13303
13304
13305
13306
13307
13308
13309
13310
13311
13312
13313
13314
13315
13316
13317
13318
13319
13320
13321
13322
13323
13324
13325
13326
13327
13328
13329
13330
13331
13332
13333
13334
13335
13336
13337
13338
13339
13340
13341
13342
13343
13344
13345
13346
13347
13348
13349
13350
13351
13352
13353
13354
13355
13356
13357
13358
13359
13360
13361
13362
13363
13364
13365
13366
13367
13368
13369
13370
13371
13372
13373
13374
13375
13376
13377
13378
13379
13380
13381
13382
13383
13384
13385
13386
13387
13388
13389
13390
13391
13392
13393
13394
13395
13396
13397
13398
13399
13400
13401
13402
13403
13404
13405
13406
13407
13408
13409
13410
13411
13412
13413
13414
13415
13416
13417
13418
13419
13420
13421
13422
13423
13424
13425
13426
13427
13428
13429
13430
13431
13432
13433
13434
13435
13436
13437
13438
13439
13440
13441
13442
13443
13444
13445
13446
13447
13448
13449
13450
13451
13452
13453
13454
13455
13456
13457
13458
13459
13460
13461
13462
13463
13464
13465
13466
13467
13468
13469
13470
13471
13472
13473
13474
13475
13476
13477
13478
13479
13480
13481
13482
13483
13484
13485
13486
13487
13488
13489
13490
13491
13492
13493
13494
13495
13496
13497
13498
13499
13500
13501
13502
13503
13504
13505
13506
13507
13508
13509
13510
13511
13512
13513
13514
13515
13516
13517
13518
13519
13520
13521
13522
13523
13524
13525
13526
13527
13528
13529
13530
13531
13532
13533
13534
13535
13536
13537
13538
13539
13540
13541
13542
13543
13544
13545
13546
13547
13548
13549
13550
13551
13552
13553
13554
13555
13556
13557
13558
13559
13560
13561
13562
13563
13564
13565
13566
13567
13568
13569
13570
13571
13572
13573
13574
13575
13576
13577
13578
13579
13580
13581
13582
13583
13584
13585
13586
13587
13588
13589
13590
13591
13592
13593
13594
13595
13596
13597
13598
13599
13600
13601
13602
13603
13604
13605
13606
13607
13608
13609
13610
13611
13612
13613
13614
13615
13616
13617
13618
13619
13620
13621
13622
13623
13624
13625
13626
13627
13628
13629
13630
13631
13632
13633
13634
13635
13636
13637
13638
13639
13640
13641
13642
13643
13644
13645
13646
13647
13648
13649
13650
13651
13652
13653
13654
13655
13656
13657
13658
13659
13660
13661
13662
13663
13664
13665
13666
13667
13668
13669
13670
13671
13672
13673
13674
13675
13676
13677
13678
13679
13680
13681
13682
13683
13684
13685
13686
13687
13688
13689
13690
13691
13692
13693
13694
13695
13696
13697
13698
13699
13700
13701
13702
13703
13704
13705
13706
13707
13708
13709
13710
13711
13712
13713
13714
13715
13716
13717
13718
13719
13720
13721
13722
13723
13724
13725
13726
13727
13728
13729
13730
13731
13732
13733
13734
13735
13736
13737
13738
13739
13740
13741
13742
13743
13744
13745
13746
13747
13748
13749
13750
13751
13752
13753
13754
13755
13756
13757
13758
13759
13760
13761
13762
13763
13764
13765
13766
13767
13768
13769
13770
13771
13772
13773
13774
13775
13776
13777
13778
13779
13780
13781
13782
13783
13784
13785
13786
13787
13788
13789
13790
13791
13792
13793
13794
13795
13796
13797
13798
13799
13800
13801
13802
13803
13804
13805
13806
13807
13808
13809
13810
13811
13812
13813
13814
13815
13816
13817
13818
13819
13820
13821
13822
13823
13824
13825
13826
13827
13828
13829
13830
13831
13832
13833
13834
13835
13836
13837
13838
13839
13840
13841
13842
13843
13844
13845
13846
13847
13848
13849
13850
13851
13852
13853
13854
13855
13856
13857
13858
13859
13860
13861
13862
13863
13864
13865
13866
13867
13868
13869
13870
13871
13872
13873
13874
13875
13876
13877
13878
13879
13880
13881
13882
13883
13884
13885
13886
13887
13888
13889
13890
13891
13892
13893
13894
13895
13896
13897
13898
13899
13900
13901
13902
13903
13904
13905
13906
13907
13908
13909
13910
13911
13912
13913
13914
13915
13916
13917
13918
13919
13920
13921
13922
13923
13924
13925
13926
13927
13928
13929
13930
13931
13932
13933
13934
13935
13936
13937
13938
13939
13940
13941
13942
13943
13944
13945
13946
13947
13948
13949
13950
13951
13952
13953
13954
13955
13956
13957
13958
13959
13960
13961
13962
13963
13964
13965
13966
13967
13968
13969
13970
13971
13972
13973
13974
13975
13976
13977
13978
13979
13980
13981
13982
13983
13984
13985
13986
13987
13988
13989
13990
13991
13992
13993
13994
13995
13996
13997
13998
13999
13999

```

```

13110 if (caps) column = 4;
13111 } else {
13112 column = 0;
13113 if (caps) column = 1;
13114 if (control) column = 5;
13115 }
13116 return keyrow[column] & -HASCAPS;
13117 }

13120 /*=====
13121 * kbd_hw_int
13122 *=====
13123 PRIVATE int kbd_hw_int(irq)
13124 int irq;
13125 {
13126 /* Ocurrió una interrupción de teclado. Procesarla. */
13127
13128 int code;
13129 unsigned km;
13130 register struct kb_s *kb;
13131
13132 /* Obtener el carácter del hardware del teclado y acusar recibo. */
13133 code = scan_keyboard();
13134
13135 /* El teclado IBM interrumpe 2 veces por tecla, una al oprimirse,
13136 * una al soltarse. Filtrar la segunda, ignorando todas las teclas menos las tipo
13137 * shift. Las teclas tipo shift 29, 42, 54, 56, 58 Y 69 se procesan normalmente.
13138 */
13139
13140 if (code & 0200) {
13141 /* Se soltó una tecla (bit alto encendido). */
13142 km = map_key0(code & 0177);
13143 if (km != CTRL && km != SHIFT && km != ALT && km != CALOCK
13144 && km != NLOCK && km != SLOCK && km != EXTKEY)
13145 return 1;
13146 }
13147
13148 /* Guardar carácter en memoria para que la tarea pueda usarlo después. */
13149 kb = kb_addr();
13150 if (kb->icount < KB_IN_BYTES) {
13151 *kb->ihead++ = code;
13152 if (kb->ihead == kb->ibuf + KB_IN_BYTES) kb->ihead = kb->ibuf;
13153 kb->icount++;
13154 tty_table[current].tty_events = 1;
13155 force_timeout();
13156 }
13157 /* Si no cabe -desecharlo. */
13158 return 1; /* Rehabilitar interrupción de teclado */
13159 }

13162 =====
13163 * kb_read
13164 *=====
13165 PRIVATE void kb_read(tp)
13166 tty_t *tp;
13167 {
13168 /* Procesar caracteres del buffer circular del teclado. */
13169

```

```

13170 struct kb_s *kb;
13171 char buf[3];
13172 int scode;
13173 unsigned ch;
13174
13175 kb = kb_addr();
13176 tp = &tty_table[current]; /* siempre usar consola actual */
13177
13178 while (kb->icount > 0) {
13179 scode = *kb->itail++; /* tomar un cód. detec. de tecla */
13180 if (kb->itail == kb->ibuf + KB_IN_BYTES) kb->itail = kb->ibuf;
13181 lock();
13182 kb->icount--;
13183 unlock();
13184
13185 /* Se usan teclas de función para vaciados de depuración.*/
13186 if (func_key(scode)) continue;
13187
13188 /* Realizar procesamiento make/break.*/
13189 ch = make_break(scode);
13190
13191 if (ch <= 0xFF) {
13192 /* Un carácter normal.*/
13193 buf[0] = ch;
13194 (void) in_process(tp, buf, 1);
13195 } else
13196 if (HOME <= ch && ch <= INSRT) {
13197 /* Secuencia de escape ASCII generada por subteclado num.*/
13198 buf[0] = ESC;
13199 buf[1] = '[';
13200 buf[2] = numpad_map[ch - HOME];
13201 (void) in_process(tp, buf, 3);
13202 } else
13203 if (ch == ALEFT) {
13204 /* Escoger la consola de núm. más bajo como actual.*/
13205 select_consOle(current - 1);
13206 } else
13207 if (ch == ARIGHT) {
13208 /* Escoger la consola de núm. más alto como actual.*/
13209 select_consOle(current + 1);
13210 } else
13211 if (AF1 <= ch && ch <= AF12) {
13212 /* Alt-F1 es consola, Alt-F2 es ttyc1, etc.*/
13213 select_console(ch - AF1);
13214 }
13215 }
13216 }

13219 /*=====
13220 * make_break
13221 *=====*/
13222 PRIVATE unsigned make_break(scode)
13223 int scode; /* cód. det. de tecla oprimida o soltada */
13224 {
13225 /* Esta rutina puede manejar teclados que sólo interrumpen cuando
13226 * se oprimen teclas, y también los que interrumpen al presionar y al soltar.
13227 * Por eficiencia, la rutina de int. elimina casi todas las liberaciones de tecla.
13228 */
13229 int ch, make;

```

```

13230 static int CAD_count = 0;
13231
13232 /* Detectar CTRL-ALT-DEL y, si se encuentra, detener la computadora.
13233 * Sería mejor hacer esto en keyboard() en caso de que tty esté colgada,
13234 * excepto que control y alt se establecen en el código de alto nivel.
13235 */
13236 if(control && (alt1 11 alt2) && scode == DEL_SCAN)
13237 {
13238 if(++CAD_count == 3) w reboot(RBT_HALT);
13239 cause_sig(INIT_PROC_NR, SIGABRT);
13240 return -1;
13241 }
13242
13243 /* El bit de orden alto se enciende al soltar una tecla. */
13244 make = (scode & 0200 ? 0 : 1); /* 0 = soltar, 1 = oprimir */
13245
13246 ch = map_key(scode & 0177); /* correspondencia con ASCII */
13247
13248 switch (ch) {
13249 case CTRL:
13250 control = make;
13251 ch = -1;
13252 break;
13253 case SHIFT:
13254 shift = make;
13255 ch = -1;
13256 break;
13257 case ALT:
13258 if(make) {
13259 if(esc) alt2 = 1; else alt1 = 1;
13260 } else {
13261 alt1 = alt2 = 0;
13262 }
13263 ch = -1;
13264 break;
13265 case CALOCK:
13266 if(make && caps_off) {
13267 capslock = 1 -capslock;
13268 set_leds();
13269 }
13270 caps_off = 1 -make;
13271 ch = -1;
13272 break;
13273 case NLOCK:
13274 if(make && num_off) {
13275 numlock = 1 -numlock;
13276 set_leds();
13277 }
13278 num_off = 1 -make;
13279 ch = -1;
13280 break;
13281 case SLOCK:
13282 if(make & SloCk_Off) {
13283 slock = 1 -slock;
13284 set_leds();
13285 }
13286 sloCk_Off = 1 -make;
13287 ch = -1;
13288 break;
13289 case EXTKEY:

```

```

13290 esc = 1;
13291 return(-1);
13292 default:
13293 if (!make) ch = -1;
13294 }
13295 esc = 0;
13296 return(ch)
13297 }

13300 /*=====
13301 * set_leds
13302 *=====
13303 PRIVATE void set_leds()
13304 {
13305 /* Activar LEOs en teclas Bloq Mayús y Bloq Num. */
13306
13307 unsigned leds;
13308
13309 if (!pc_at) return; /* PC/XT no tiene LEOs */
13310
13311 /* codificar bits de LEO */
13312 leds = (slock << 0) I (numlock << 1) I (capslock << 2);
13313
13314 kb_wait(); /* esperar que el buffer esté vacío */
13315 out_byte(KEYBO, LEO_COOE);  /* preparar teclados p/aceptar valores LEO */
13316 kb_ack(); /* esperar respuesta de acuse */
13317
13318 kb_wait(); /* esperar que el buffer esté vacío */
13319 out_byte(KEYBO, leds); /* dar al teclado valores LEO */
13320 kb_ack(); /* esperar respuesta de acuse */
13321 }

13324 =====
13325 * kb_wait
13326 *=====
13327 PRIVATE int kb_wait()
13328 {
13329 /* Esperar que el controlador esté listo; devolver 0 si vence el plazo. */
13330
13331 int retries;
13332
13333 retries = MAX_KB_BUSY_RETRIES + 1;
13334 while (--retries != 0 && in_by(te(KB_STATUS) & KB_BUSY)
13335 /* esperar que no esté ocupado */
13336 return(retries); /* no 0 si está listo */
13337 }

13340 =====
13341 * kb_ack
13342 *=====
13343 PRIVATE int kb_ack()
13344 {
13345 /* Esperar que tecl. acuse rec. últ. comando; devolver 0 si vence plazo. */
13346
13347 int retries;
13348
13349 retries = MAX_KB_ACK_RETRIES + 1;

```

```

13350 while (--retries != 0 && in_byte(KEYBD) != KB_ACK)
13351 ;
13352 return(retries);
13353 }

13356 /*=====
13357 * kb init
13358 *=====
13359 PUBLIC void kb_init(tp)
13360 tty_t *tp;
13361 {
13362 /* Inicializar el controlador en software del teclado. */
13363
13364 register struct kb_s *kb;
13365
13366 /* Función de entrada. */
13367 tp->ttY_devread = kb_read;
13368
13369 kb = kb_addr();
13370
13371 /* Preparar cola de entrada. */
13372 kb->ihead = kb->itail = kb->ibuf;
13373
13374 /* Establecer valores iniciales. */
13375 caps_off = 1;
13376 num_off = 1;
13377 sloCk_Off = 1;
13378 esc = 0;
13379
13380 set_leds(); /* apagar led de Bloq Num */
13381
13382 scan_keyboard(); /* detener bloqueo de digit. remanente */
13383
13384 put_irq_handler(KEYBOARD_IRO, kbd_hw_int); /* estab. manejador ints. */
13385 enable_irq(KEYBOARD_IRO); /* todo inicializado: no hay peligro*/
13386 }

13389 /*=====
13390 * kbd_loadmap
13391 *=====
13392 PUBLIC int kbd_loadmap(user_Phys)
13393 phys_bytes user_phys;
13394 {
13395 /* Cargar un nuevo mapa de teclas. */
13396
13397 Phys_copy(user_phys, vir2phys(keymap), (phys_bytes) sizeOf(keymap));
13398 return(OK);
13399 }

13402 /*=====
13403 * func_key
13404 *=====
13405 PRIVATE int func_key(scode)
13406 int scode; /* cód. de detección de tecla de función */
13407 {
13408 /* Este procedimiento atrapa teclas de tunko p/fines de depuro y control. */
13409

```

```

13410 unsigned code;
13411
13412 code = map_key0(scode); /* 10. ignorar modificadores */
13413 if (code < F1 || code > F12) return(FALSE); /* no nos toca */
13414
13415 switch (map_key(scode)) { /* incluir modificadores */
13416
13417 case F1: p_dmp(); break; /* imprimir tabla de procesos */
13418 case F2: map_dmp(); break; /* imprimir mapa de memoria */
13419 case F3: toggle_scroll(); break; /* despl. pant. por har. vs. sof. */
13420 case CF7: sigchar(&tty_table[CONSOLE], SIGQUIT); break;
13421 case CF8: sigchar(&tty_table[CONSOLE], SIGINT); break;
13422 case CF9: sigchar(&tty_table[CONSOLE], SIGKILL); break;
13423 default: return(FALSE);
13424 }
13425 return(TRUE);
13426 }

13429 /*=====
13430 * scan_keyboard
13431 *=====
13432 PRIVATE int scan_keyboard()
13433 {
13434 /* Obtener el carácter del hardware de teclado y acusar recibo. */
13435
13436 int codej
13437 int val;
13438
13439 code = in_byte(KEYBD); /* obt. cód. det. de tecla oprimida */
13440 val = in_byte(PORT_B); /* strobe al teclado p/ack el caro */
13441 out_byte (PORT_B, val | KBIT); /* subir estrobosc. el bit */
13442 out_byte (PORT_B, val); /* bajar estrobosc. el bit */
13443 return code;
13444 }

13447 /*=====
13448 * wreboot
13449 *=====
13450 PUBLIC void wreboot(how)
13451 int how; /* 0 = alto, 1 = rearranque, 2 = pánico, ...*/
13452 {
13453 /* Esperar digitaciones para imprimir info de depuración y rearrancar. */
13454
13455 int quiet, code;
13456 static u16_t magic = MEMCHECK_MAG;
13457 struct tasktab *ttp;
13458
13459 /* Enmascarar todas las interrupciones. */
13460 out_byte (INT_CTLMASK, -0);
13461
13462 /* Decir a varias tareas que se detengan. */
13463 cons_stop();
13464 floppy_stop();
13465 clock_stop();
13466
13467 if (how == RBT_HALT) {
13468 printf("System Halted\n");
13469 if (!mon_return) how = RBT_PANIC;

```

```

13470 }
13471
13472 if (how == RBT_PANIC) {
13473 /* ¡Un pánico! */
13474 printf("Hit ESC to reboot, F-keys for debug dumps\n");
13475
13476 (void) scan_keyboard(); /* acusar rec. de entradas viejas */
13477 quiet = scan_keyboard()/* valor latente (0 en PC, últ. cód. en AT)*/
13478 for (; ; ) {
13479 milli_delay(100); /* pausa de 1 decisecondo */
13480 code = scan_keyboard();
13481 if (code != quiet) {
13482 /* Se oprimió una tecla. */
13483 if (code == ESC_SCAN) break; /* rearrancar si ESC */
13484 (void) func_key(code); /* procesar tecla funGo */
13485 quiet = scan_keyboard();
13486 }
13487 }
13488 how = RBT_REBOOT;
13489 }
13490
13491 if (how == RBT_REBOOT) printf("Rebooting\n")
13492
13493 if (mon return && how != RBT_RESET) {
13494 /* Reinicializar controladores de ints. a valores de BIOS. */
13495 intr_init(0);
13496 out_byte(INT_CTLMASK, 0);
13497 out_byte (INT2_CTLMASK, 0);
13498
13499 /* Regresar al monitor de arranque. */
13500 if (how == RBT_HALT) {
13501 reboot_code = vir2phys("");
13502 } else
13503 if (how == RBT_REBOOT) {
13504 reboot_code = vir2phys("delaYjboot");
13505 }
13506 leve10(monitor);
13507 }
13508
13509 /* Detener prueba de memoria de BIOS. */
13510 phys copy(vir2phys(&magic), (phys_bytes) MEMCHECK_ADR,
13511 -(phys_bytes) sizeof(magic));
13512
13513 if (protected_mode) {
13514 /* Usar el controlador en hardware del teclado AT para restablecer
13515 * el procesador. La línea A20 se mantiene habilitada por si este código
13516 * se ejecuta desde memoria extendida y porque algunas máquinas
13517 * parecen subir la A20 falsa en vez de bajarla justo después del
13518 * restablecimiento, dando pie a una trampa de cód. de operación
13519 * ilegal. Este error es más problemático si está en uso la A20 falsa,
13520 * como sucedería si se usara el reset de teclado para modo real.
13521 */
13522 kb_wait();
13523 out_byte (KB_COMMAND,
13524 KB_PULSE_OUTPUT I (0x0F & -(KB_GATE_A20 I KB_RESET)));
13525 milli_delay(10);
13526
13527 /* Si el método amable falla, restablecer. En modo protegido esto implica
13528 * un cese de funciones del procesador.
13529 */

```

```

13530 printf("Hard reset... \n");
13531 milli~delay(250);
13532 }
13533 /* En modo real, basta con saltar a la dirección de restablecimiento. */
13534 leve10(reset);
13535 }

+++++
src/kernel/console.c
+++++

13600 /* Código y datos para el controlador de consola 1BM.
13601 *
13602 * El controlador de video 6845 empleado por IBM PC comparte su memo de video
13603 * con la CPU en algún lugar del banco 0xB0000. Para el 6845 esta memoria
13604 * consta de palabras de 16 bits. Cada una tiene un cód. de carácter en el byte bajo
13605 * Y un byte de atributo en el alto. La CPU modifica directamente la memo de video
13606 * p/exhibir caracteres, y fija dos registros del 6845 que especif. el origen
13607 * del video y la pos. del cursor. El origen es el lugar de la memo
13608 * de video donde está el 1er. carácter (esquina supo izq.) Mover el origen
13609 * es una forma rápida de desplazar la pantalla. Algunos adaptadores
13610 * vinculan el final con el principio de la memo de video, y no hay límite
13611 * para el mov. del origen. En otros a veces hay que mover la memo de video para
13612 * restab. el origen. Todos los cálculos en memo de video usan direcciones
13613 * de caro (palabra) por sencillez y suponen que no hay continuidad. Las funcs.
13614 * de apoyo traducen las direcciones de palabra a dirs. de byte y la tunco de
13615 * despl. se preocupa por la continuidad.
13616 */
13617
13618 #include "kernel.h"
13619 #include <termios.h>
13620 #include <minix/callnr.h>
13621 #include <minix/com.h>
13622 #include "protect.h"
13623 #include "tty.h"
13624 #include "proc.h"
13625
13626 /* Definiciones empleadas por el controlador de la consola. */
13627 #define MONO_BASE 0xB0000L /* base de memoria de video mono */
13628 #define COLOR_BASE 0xB8000L /* base de memoria de video de color */
13629 #define MONO_SIZE 0x1000 /* 4K memoria de video mono */
13630 #define COLOR_SIZE 0x4000 /* 16K memoria de video de color */
13631 #define EGA_SIZE 0x8000 /* EGA & VGA tienen al menos 32K */
13632 #define BLANK_COLOR  0x0700 /* determina color cursor en pant. vacía */
13633 #define SCROLL_UP 0 /* desplazar ha9ia adelante */
13634 #define SCROLL_DOWN  1 /* desplazar hacia atrás */
13635 #define BLANK~MEM ((u16_t *) 0) /* dice a mem_vid_copy que borre pant. */
13636 #define CONS_RAM_WORDS 80 /* tamaño buffer de ram de video */
13637 #define MAX_ESC_PARMS 2 /* # de paráms. permito en seco escape */
13638
13639 /* Constantes relacionadas con los chips controladores. */
13640 #define M_6845 0x3B4 /* puerto para 6845 mono */
13641 #define C_6845 0x3D4 /* puerto para 6845 color */
13642 #define EGA 0x3C4 /* puerto para tarjeta EGA o VGA */
13643 #define INDEX 0 /* registro índice del 6845 */
13644 #define DATA 1 /* registro de datos del 6845 */

```

```

13645 #define VID_ORG 12 /* registro de origen del 6845 */
13646 #define CURSaR 14 /* registro de cursor del 6845 */
13647
13648 /* Alarma sonora.*/
13649 #define BEEP_FREQ 0x0533 /* valor p/temporiz.: freq. de bip */
13650 #define B_TIME 3 /* long. del bip CTRL-G en tics */
13651
13652 /* definiciones empleadas en la administración de fuentes*/
13653 #define GA_SEQUENCER_INDEX 0x3C4
13654 #define GA_SEQUENCER_DATA 0x3C5
13655 #define GA_GRAPHICS_INDEX 0x3CE
13656 #define GA_GRAPHICS_DATA 0x3CF
13657 #define GA_VIDEO_ADDRESS 0xA0000L
13658 #define GA_FONT_SIZE 8192
13659
13660 /* Variables globales empleadas por el controlador de consola.*/
13661 PUBLIC unsigned vid_seg; /* selector ram de video (0xB0000 o
0xB8000) */
13662 PUBLIC unsigned vid_size; /* 0x2000 p/color o 0x0800 p/mono */
13663 PUBLIC unsigned vid_mask; /* 0x1FFF p/color o 0x07FF p/mono */
13664 PUBLIC unsigned blank_color = BLANK_COLOR; /* cód. exhibo p/blanco */
13665
13666 /* Variables privadas empleadas por el controlador de consola.*/
13667 PRIVATE int vid_port; /* puerto E/S p/acceder a 6845 */
13668 PRIVATE int wrap; /* ¿continuidad por hardware? */
13669 PRIVATE int softscroll; /* 1 = despl. por sof., 0 = por hardware */
13670 PRIVATE unsigned vid_base; /* base ram video (0xB000 o 0xB800) */
13671 PRIVATE int beeping; /* ¿altavoz hace bip? */
13672 #define scr_width80 /* núm. caracteres/línea */
13673 #define scr_lines25 /* núm. líneas/pantalla */
13674 #define scr_size (80*25) /* núm. caracteres/pantalla */
13675
13676 /* Datos por consola.*/
13677 typedef struct console {
13678 tty_t *c_tty; /* struct TTY asociado */
13679 int c_column; /* núm. columna actual (0-origen) */
13680 int c_row; /* fila actual (0 arriba pantalla) */
13681 int c_rwords; /* núm WORDS (no bytes) en outqueue */
13682 unsigned c_start; /* inicio de memo video esta consola */
13683 unsigned c_limit; /* límite de memo video esta consola */
13684 unsigned c_org; /* lugar en RAM donde apunta base 6845 */
13685 unsigned c_cur; /* pos. actual de cursor en RAM video */
13686 unsigned c_attr; /* atributo de carácter */
13687 unsigned c_blank; /* atributo blanco */
13688 char c_esc_state; /* 0=normal, 1=ESC, 2=ESC[ */
13689 char c_esc_intro; /* carácter distintivo sigue a ESC */
13690 int *c_esc_parmp; /* apunto a parám. de escape actual */
13691 int c_esc_parmv[MAX_ESC_PARMS]; /* lista paráms. escape */
13692 u16_t c_ramqueue[CONS_RAM_WORDS]; /* buffer p/RAM de video */
13693 } console_t;
13694
13695 PRIVATE int nr_cons= 1; /* número real de consolas */
13696 PRIVATE console_t cons_table[NR_CONS];
13697 PRIVATE console_t *curcons; /* actualmente visible */
13698
13699 /* Color si se está usando controlador de color.*/
13700 #define color (vid_port == C_6845)
13701
13702 /* Transformar colores ANSI a los atributos usados por la PC */
13703 PRIVATE int ansi_colors[8] = {0, 4, 2, 6, 1, 5, 3, 7};
13704

```

```

13705 /* Estructura empleada para administración de fuentes */
13706 struct sequence {
13707 unsigned short index;
13708 unsigned char port;
13709 unsigned char value;
13710 };
13711
13712 FORWARD PROTOTYPE( void cons write, (struct tty *tp) );
13713 FORWARD =PROTOTYPE( void cons=echo, (tty_t *tp, int c) );
13714 FORWARD _PROTOTYPE( void out_char, (console_t *cons, int c) );
13715 FORWARD PROTOTYPE( void beep, (void) );
13716 FORWARD -PROTOTYPE( void do escape, (console t *cons, int c) );
13717 FORWARD -PROTOTYPE( void flush, (console t *cons) );
13718 FORWARD =PROTOTYPE( void parse_escape, (Console_t *cons, int c) );
13719 FORWARD _PROTOTYPE( void scroll_screen, (console_t *cons, int dir) );
13720 FORWARD PROTOTYPE( void set 6845, (int reg, unsigned val) );
13721 FORWARD =PROTOTYPE( void stop_beep, (void) );
13722 FORWARD PROTOTYPE( void cons org0, (void) );
13723 FORWARD =PROTOTYPE( void ga_program, (struct sequence *seq) );
13724
13725
13726 /*=====
13727 * cons_write
13728 *=====*/
13729 PRIVATE void cons write(tp)
13730 register struct tty *tp; /* dice cuál terminal debe usarse */
13731 {
13732 /* Copiar tantos datos como sea posible en cola de salida, e iniciar E/S. En
13733 * terminales con mapa en memoria, como la consola I8M, la E/S también se termina y
13734 * se actualizan las cuentas. Seguir repitiendo hasta terminar toda la E/S.
13735 */
13736
13737 int count;
13738 register char *tbuf;
13739 char bUf[64];
13740 phys_bytes user_phys;
13741 console_t *cons = tp->tty_priv;
13742
13743 /* Verificar rápidamente que no haya nada que hacer, para que ésta pueda invocarse
13744 * a menudo sin pruebas no modulares en otros puntos.
13745 */
13746 if ((count = tp->tty_outleft) == 0) ttY_inhibited) return;
13747
13748 /* Copiar bytes de usuario en buf[] para un direccionamiento decente. Iterar las
13749 * copias, ya que el buffer de usuario podría ser mucho mayor que buf[ ].
13750 */
13751 do {
13752 if (count > sizeOf(buf)) count = SizeOf(buf);
13753 user_phys = proc_vir2Phys(proc_addr(tp->tty_outproc), tp->tty_out_vir);
13754 phys_copy(user_phys, vir2phys(buf), (phys_bytes) count);
13755 tbuf = buf;
13756
13757 /* Actualizar estructura de datos de terminal. */
13758 tp->tty_out_vir += count;
13759 tp->tty_outcum += count;
13760 tp->tty_outleft -= count;
13761
13762 /* Enviar cada byte de la copia a la pantalla. Evitar invocar out_char()
13763 * para los caracteres "fáciles"; colocarlos en el buffer
13764 * directamente.

```

```

13765 */
13766 do {
13767 if ((unsigned) *tbuf < ' ', 11 cons->c_esc_state > 0
13768 || cons->c_column >= scr_width
13769 || cons->c_rwords >= bUflen(cons->c_ramqueue))
13770 {
13771 out_char(cons, *tbuf++);
13772 } else {
13773 cons->c_ramqueue[cons->c_rwords++j =
13774 cons->c_attr I (*tbuf++ & BYTE);
13775 cons->c_column++;
13776 }
13777 } while (--count != 0);
13778  } while ((count = tp->tty_outleft) != 0 && Itp->ttY_inhibited);
13779
13780  fluSh(cons); /* transferir todo lo del buffer a la pantalla */
13781
13782  /* Re-sponder al escritor si terminaron todas las salidas. */
13783  if (tp->tty_outleft == 0) {
13784 tty_reply(tp->tty_outrepCode, tp->tty_outcaller, tp->tty_outproc,
13785 tp->tty_outcum);
13786 tp->tty_outcum = 0;
13787  }
13788 }

13791 /*=====
13792 * cons_echo *
13793 =====*/
13794  PRIVATE void cons_eCho(tp, c)
13795  register tty_t *tp; /* apuntador a struct tty */
13796  int c; /* caro del que se hará eco */
13797  {
13798 /* Hacer eco de entradas del teclado (imprimir y vaciar). */
13799 console_t *cons = tp->tty_priv;
13800
13801 out_char(cons, c);
13802 fluSh(cons);
13803  }

13806 /*=====
13807 * out_char *
13808 =====*/
13809  PRIVATE void out_char(cons, c)
13810  register console_t *cons; /* apuntador a struct de consola */
13811  int c; /* carácter por exhibir */
13812  {
13813 /* Exhibir carácter en consola. Verifó primero secuencias de escape. */
13814 if (cons->c_esc_state > 0) {
13815 parse_escape(cons, c);
13816 return;
13817 }
13818
13819 switch(c) {
13820 case 000: /* null suele usarse como relleno */
13821 return; /* mejor no hacer nada */
13822
13823 case 007: /* sonar la campana */
13824 fluSh(cons); /* exhibo caracteres en cola p/salida */

```

```

13825 beep();
13826 return;
13827
13828 case '\b': /* retroceso */
13829 if (--cons->c_column < 0) {
13830 if (--cons->c_row >= 0) cons->c_column += scr_width;
13831 }
13832 flush(cons);
13833 return;
13834
13835 case '\n': /* salto de linea */
13836 if ((cons->c_tty->tty_termios.c_oflag & (OPOSITIONLCR))
13837 == (OPOSITIONLCR)) {
13838 cons->c_column = 0;
13839 }
13840 /*CONTINUAR CON RUTINA SIGUIENTE*/
13841 case 013: /* CTRL-K */
13842 case 014: /* CTRL-L */
13843 if (cons->c_row == scr_lines-1) {
13844 scroll_screen(cons, SCROLL_UP);
13845 } else {
13846 cons->c_row++;
13847 }
13848 flush(cons);
13849 return;
13850
13851 case '\r': /* retorno de carro */
13852 cons->c_column = 0;
13853 flush(cons);
13854 return;
13855
13856 case '\t': /* tab */
13857 cons->c_column = (cons->c_column + TAB_SIZE) & -TAB_MASK;
13858 if (cons->c_column > scr_width) {
13859 cons->c_column -= scr_width;
13860 if (cons->c_row == scr_lines-1) {
13861 scroll_screen(cons, SCROLL_UP);
13862 } else {
13863 cons->c_row++;
13864 }
13865 }
13866 flush(cons);
13867 return;
13868
13869 case 033: /* ESC -inicia secuencia de escape */
13870 flush(cons); /* exhibo cars. en cola p/salida */
13871 cons->c_esc_state = 1; /* marcar ESC como visto */
13872 return;
13873
13874 default: /* cars. imprimibles se guardan en ramqueue */
13875 if (cons->c_column >= scr_width) {
13876 if (!LINEWRAP) return;
13877 if (cons->c_row == scr_lines-1) {
13878 scroll_screen(cons, SCROLL_UP);
13879 } else {
13880 cons->c_row++;
13881 }
13882 cons->c_column = 0;
13883 flush(cons);
13884 }

```

```

13885 if(cons->c_rwords == bUflen(cons->c_ramqueue)) flush(cons);
13886 cons->c_ramqueuelcons->c_rwords++ = cons->c_attr I (c & BYTE);
13887 cons->c_column++; /* siguiente columna */
13888 return;
13889 }
13890 }

13893 /*=====
13894 * scroll_screen
13895 *=====
13896 PRIVATE void scroll_screen(cons, dir)
13897 register console_t *cons; /* apuntador a struct de consola */
13898 int dir; /* SCROLL_UP o SCROLL_DOWN */
13899 {
13900 unsigned new_line, new_org, chars;
13901
13902 flush(cons);
13903 chars = scr_size -scr_width; /* 1 pantalla menos 1 linea */
13904
13905 /* Desplazar la pantalla es una lata por tantas tarjetas de video incompatibles.
13906 * Este controlador apoya despl. p/software (¿Hércules?), por hardware
13907 * (tarjs. mono y CGA) y por hardware sin continuidad (EGA y VGA).
13908 * En el tercer caso hay que asegurarse que se cumpla
13909 * c_start <= c_org && c_org + scr_size <= c_limit
13910 * porque EGA y VGA no continúan del fin al principio de la memo de video.
13911 */
13912 if(dir == SCROLL_UP) {
13913 /* Despl. 1 línea arriba de 3 formas: soft, evitar cont., usar origen. */
13914 if(softscrOll) {
13915 Vid_Vid_copy(cons->c_start + scr_width, cons->c_start, chars);
13916 } else
13917 if(!wrap && cons->c_org + scr_size + scr_width >= cons->c_limit) {
13918 Vid_Vid_copy(cons->c_org + scr_width, cons->c_start, chars);
13919 cons->c_org = cons->c_start;
13920 } else {
13921 cons->c_org = (cons->c_org + scr_width) & vid_mask;
13922 }
13923 new_line = (cons->c_org + chars) & vid_mask;
13924 } else {
13925 /* Despl. 1 línea abajo de 3 formas: soft, evitar cont., usar origen. */
13926 if(softscrOll) {
13927 Vid_Vid_copy(cons->c_start, cons->c_start + scr_width, chars);
13928 } else
13929 if(!wrap && cons->c_org < cons->c_start + scr_width) {
13930 new_org = cons->c_limit -scr_size;
13931 Vid_Vid_copy(cons->c_org, new_org + scr_width, chars);
13932 cons->c_org = new_org;
13933 } else {
13934 cons->c_org = (cons->c_org -scr_width) & vid_mask;
13935 }
13936 new_line = cons->c_org;
13937 }
13938 /* Poner en blanco la nueva línea arriba o abajo. */
13939 blank_color = cons->c_blank;
13940 mem_vid_cOPY(BLANK_MEM, new_line, scr_width);
13941
13942 /* Establecer el nuevo origen de video. */
13943 if(cons == curcons) set_6845(VID_ORG, cons->c_org);
13944 flush(cons);

```

```

13945 }

13948 /*=====
13949 * flush
13950 */=====
13951 PRIVATE void flu'sh (cons)
13952 register console_t *cons; /* apuntador a struct de consola */
13953 {
13954 /* Enviar caracteres en 'ramqueue' a memo de pantalla, verif. nueva
13955 * pos. de cursar, calcular nueva pos. del cursar de hardware Y fijarla.
13956 */
13957 unsigned cur;
13958 tty_t *tp = cons->c_ttY;
13959
13960 /* Transferir los caracteres de 'ramqueue' a la pantalla. */
13961 if (cons->c_rwords > 0) {
13962 mem_vid_copy(cons->c_ramqueue, cons->c_cur, cons->c_rwords);
13963 cons->c_rwords = 0;
13964
13965 /* TTY gusta de conocer col. actual y si el eco se arruinó. */
13966 tp->tty_position = cons->c_column;
13967 tp->tty_reprint = TRUE;
13968 }
13969
13970 /* Verificar Y actualizar la posición del cursar. */
13971 if (cons->c_column < 0) cons->c_column = 0;
13972 if (cons->c_column > scr_width) cons->c_column = scr_width;
13973 if (cons->c_row < 0) co~s->c_row = 0;
13974 if (cons->c_row >= scr_lines) cons->c_row = scr_lines - 1 ;
13975 cur = cons->c_org + cons->c_row * scr_width + cons->c_column;
13976 if (cur != cons->c_cur) {
13977 if (cons == curcons) set_6845 (CURSOR , cur);
13978 cons->c_cur = cur;
13979 }
13980 }

13983 /*=====
13984 * parse_escape
13985 */=====
13986 PRIVATE void parse_escape(cons, c)
13987 register console_t *cons; /* apuntador a struct de consola */
13988 char C; /* sigo carácter de secuencia escape */
13989 {
13990 /* Actualmente se reconocen las secuencias de escape ANSI siguientes:
13991 * Si se omiten n y/o m, valen 1. Si se omite s, vale 0.
13992 * ESC [nA sube n líneas
13993 * ESC [nB baja n líneas
13994 * ESC [nC se mueve n espacios a la derecha
13995 * ESC [nO se mueve n espacios a la izquierda
13996 * ESC [mjnH mueve el cursar a (m,n)
13997 * ESC [sJ borra pantalla rel. al cursar (0 al fin, 1 del inicio, 2 todo)
13998 * ESC [sK borra línea rel. al cursar (0 al fin, 1 del inicio, 2 todo)
13999 * ESC [nL inserta n líneas en el cursar
14000 * ESC [nM elimina n líneas en el cursar
14001 * ESC [nP elimina n caracteres en el cursar
14002 * ESC [n@ inserta n caracteres en el cursar
14003 * ESC [nm habilita estilo n (0=normal, 1=negra, 4=subray. 5=parpad,
14004 * 7=inverso, 30..37 color 1er. plano, 40..47 color 20. plano)

```

```

14005 * ESC M desplaza la pant. hacia atrás si el cursar está en la 1a. línea
14006 */
14007
14008 switch (cons->c_esc_state) {
14009 case 1: /* ESC visto */
14010 cons->c_esc_intro = '\0';
14011 cons->c_esc_parmp = cons->c_esc_parmv;
14012 cons->c_esc_parmv[0] = cons->c_esc_parmv[1] = 0;
14013 switch (c) {
14014 case '[' : /* Introductor de secuencia de control */
14015 cons->c_esc_intro = c;
14016 cons->c_esc_state = 2;
14017 break;
14018 case 'M' : /* Índice inverso */
14019 do_escape(cons, c);
14020 break;
14021 default:
14022 cons->c_esc_state = 0;
14023 }
14024 break;
14025
14026 case 2: /* ESC [ visto */
14027 if(c>='0'&&c<='9'){
14028 if (cons->c_esc_parmp < bufend(cons->c_esc_parmv))
14029 *cons->c_esc_parmp = *cons->c_esc_parmp * 10 + (c- '0');
14030 } else
14031 if(c==';'){
14032 if (++cons->c_esc_parmp < bufend(cons->c_esc_parmv))
14033 *cons->c_esc_parmp = 0;
14034 } else {
14035 do_escape(cons, c);
14036 }
14037 break;
14038 }
14039 }

14042 =====*
14043 * do_escape *
14044 =====*/
14045 PRIVATE void do_escape(cons, c)
14046 register console_t *cons; /* apuntador a struct de consola */
14047 char c; /* sigo carácter de secuencia escape */
14048 {
14049 int value, n;
14050 unsigned src, dst, count;
14051
14052 /* Algo de esto es hack de RAM de pantalla, más vale esté actualizado */
14053 flush(cons);
14054
14055 if (cons->c_esc_intro == '\0') {
14056 /* Manejar una secuencia que comienza sólo con ESC */
14057 switch (c) {
14058 case 'M': /* Índice inverso */
14059 if (cons->c_row == 0) {
14060 scroll_screen(cons, SCROLL_DOWN);
14061 } else {
14062 cons->c_row--;
14063 }
14064 }

```

```

14065 break;
14066
14067 default: break;
14068 }
14069 } else
14070 if (cons->c_esc_intro == '[') {
14071 /* Manejar secuencia que comienza con ESC [ y parámetros */
14072 value = cons->c_esc_parmv[0];
14073 switch (c) {
14074 case 'A': /* ESC [nA sube n lineas */
14075 n = (value == 0 ? 1 : value);
14076 cons->c_row -= n;
14077 flush(cons);
14078 break;
14079
14080 case 'B': /* ESC [nB baja n lineas */
14081 n = (value == 0 ? 1 : value);
14082 cons->c_row += n;
14083 flush(cons);
14084 break;
14085
14086 case 'C': /* ESC [nC mueve n espacios a la derecha */
14087 n = (value == 0 ? 1 : value);
14088 cons->c_column += n;
14089 flush(cons);
14090 break;
14091
14092 case 'D': /* ESC [nO mueve n espacios a la izq. */
14093 n = (value == 0 ? 1 : value);
14094 cons->c_column -= n;
14095 flush(cons);
14096 break;
14097
14098 case 'H': /* ESC [mjnh mueve cursar a (m,n) */
14099 cons->c_row = cons->c_esc_parmv[0] - 1;
14100 cons->c_column = cons->c_esc_parmv[1] - 1;
14101 flush(cons);
14102 break;
14103
14104 case 'J': /* ESC [sJ despeja la pantalla */
14105 switch (value) {
14106 case 0: /* Borrar de cursar a fin pantalla */
14107 count = scr_size -(cons->c_cur -cons->c_org);
14108 dst = cons->c_cur;
14109 break;
14110 case 1: /* Borrar de princ. pantalla a cursar */
14111 count = cons->c_cur -cons->c_org;
14112 dst = cons->c_org;
14113 break;
14114 case 2: /* Borrar toda la pantalla */
14115 count = scr_size;
14116 dst = cons->c_org;
14117 break;
14118 default: /* No hacer nada */
14119 count = 0;
14120 dst = cons->c_org;
14121 }
14122 blank_color = cons->c_blank;
14123 mem_vid_copy (BLANK_MEM , dst, count);
14124 break;

```

```

14125
14126 case 'K':/* ESC [sK borra línea desde el cursar */
14127 switch (value) {
14128 case 0: /* Borrar de cursar a fin de línea */
14129 count = scr_width -cons->c_column;
14130 dst = cons->c_cur;
14131 break;
14132 case 1: /* Borrar de prinGo linea a cursar */
14133 count = cons->c_column;
14134 dst = cons->c_cur -cons->c_column;
14135 break;
14136 case 2: /* Borrar toda la linea */
14137 count = scr_width;
14138 dst = cons->c_cur -cons->c_column;
14139 break;
14140 default: /* No hacer nada */
14141 count = 0;
14142 dst = cons->c_cur;
14143 }
14144 blank_color = cons->c_blankj
14145 mem_vid_coPY(BLANK_MEM, dst, count);
14146 break;
14147
14148 case 'L': /* ESC [nL inserta n líneas en cursar */
14149 n = value;
14150 if (n < 1) n = 1;
14151 if (n > (scr_lines -cons->c_row))
14152 n = scr_lines -cons->c_row;
14153
14154 src = cons->c_org + cons->c_row * scr_width;
14155 dst = src + n * scr_width;
14156 count = (scr_lines -cons->c_row -n) * scr_width;
14157 vid_vid_coPy(src, dst, count);
14158 blank_color = cons->c_blank;
14159 mem_vid_coPY(BLANK_MEM, src, n * scr_width);
14160 break;
14161
14162 case 'M': /* ESC [nM borra n líneas en el cursar */
14163 n = value;
14164 if (n < 1) n = 1;
14165 if (n > (scr_lines -cons->c_row))
14166 n = scr_lines -cons->c_row;
14167
14168 dst = cons->c_org + cons->c_row * scr_width;
14169 src = dst + n * scr_width;
14170 count = (scr_lines -cons->c_row -n) * scr_width;
14171 vid_vid_copy(src, dst, count);
14172 blank_color = cons->c_blank;
14173 mem_vid_coPY(BLANK_MEM, dst + count, n * scr_width);
14174 break;
14175
14176 case '@': /* ESC [n@ inserta n cars. en cursar */
14177 n = value;
14178 if (n < 1) n = 1;
14179 if (n > (scr_width -cons->c_column))
14180 n = scr_width -cons->c_column;
14181
14182 src = cons->c_cur;
14183 dst = src + n;
14184 count = scr_width cons->c_column -n;

```

```

14185 vid_vid_copy(src, dst, count);
14186 blank_color = cons->c_blank;
14187 mem_vid_COPY(BLANK_MEM, src, n);
14188 break;
14189
14190 case 'P': /* ESC [nP borra n cars. en cursar */
14191 n = value;
14192 if (n < 1) n = 1;
14193 if (n > (scr_width -cons->c_column))
14194 n = scr_width -cons->c_column;
14195
14196 dst = cons->c_cur;
14197 src = dst + n;
14198 count = scr_width -cons->c_column -n;
14199 vid_vid_copy(src, dst, count);
14200 blank_color = cons->c_blank;
14201 mem_vid_COPY(BLANK_MEM, dst + count, n);
14202 break;
14203
14204 case 'm': /* ESC [nm habilita estilo n */
14205 switch (value) {
14206 case 1: /* NEGRITAS */
14207 if (color) {
14208 /* No se puede, usar amarillo */
14209 cons->c_attr = (cons->c_attr & 0xf0ff) I 0x0E00;
14210 } else {
14211 /* Activar bit de intensidad */
14212 cons->c_attr l= 0x0800;
14213 }
14214 break;
14215
14216 case 4: /* SUBRAYAR */
14217 if (color) {
14218 /* Usar verde claro */
14219 cons->c_attr = (cons->c_attr & 0xf0ff) I 0x0A00;
14220 } else {
14221 cons->c_attr = (cons->c_attr & 0x8900);
14222 }
14223 break;
14224
14225 case 5: /* PARPADEANTE */
14226 if (color) {
14227 /* Usar magenta */
14228 cons->c_attr = (cons->c_attr & 0xf0ff) I 0x0500;
14229 } else {
14230 /* Activar bit de parpadeo */
14231 cons->c_attr l= 0x8000;
14232 }
14233 break;
14234
14235 case 7: /* INVERSO */
14236 if (color) {
14237 /* Intercambiar colores 1er/20 plano */
14238 cons->c_attr =
14239 ((cons->c_attr & 0xf000) >> 4) I
14240 ((cons->c_attr & 0x0f00) << 4);
14241 } else
14242 if ((cons->c_attr & 0x7000) == 0) {
14243 cons->c_attr = (cons->c_attr & 0x8800) I 0x7000;
14244 } else {

```

```

14245 cons->c_attr = (cons->c_attr & 0x8800) | 0x0700;
14246 }
14247 break;
14248
14249 default: /* COLOR */
14250 if(30 <= value && value <= 37) {
14251 cons->c_attr =
14252 (cons->c_attr & 0xf0ff) |
14253 (ansi_colors[(value .30)] << 8);
14254 cons->c_blank =
14255 (cons->c_blank & 0xf0ff) |
14256 (ansi_colors[(value -30)] << 8);
14257 } else
14258 if(40 <= value && value <= 47) {
14259 cons->c_attr =
14260 (cons->c_attr & 0xffff) |
14261 (ansi_colors[(value .40)] << 12);
14262 cons->c_blank =
14263 (cons->c_blank & 0xffff) |
14264 (ansi_colors[(value -40)] << 12);
14265 } else {
14266 cons->c_attr = cons->c_blank;
14267 }
14268 break;
14269 }
14270 }
14271 }
14272 }
14273 cons->c_esc_state = 0;
14274 }

14277 =====
14278* set_6845
14279 *=====*
14280 PRIVATE void set_6845(reg, val)
14281 int reg; /* qué par de registros establecer */
14282 unsigned val; /* valor de 16 bit para establecer */
14283 {
14284 /* Establecer par de registros dentro de 6845.
14285 * Los regs. 12-13 dicen al 6845 dónde comenzar en ram de video
14286 * Los regs. 14-15 dicen al 6845 dónde poner el cursar
14287 */
14288 lock(); /* intentar detener carga h/w valor intermedio */
14289 out_byte(vid_port + INDEX, reg); /* fijar registro índice */
14290 out_byte(vid_port + DATA, (val>>8) & BYTE); /* byte alto a salida */
14291 out_byte(vid_port + INDEX, reg + 1); /* otra vez */
14292 out_byte(vid_port + DATA, val&BYTE); /* byte bajo a salida */
14293 unlock();
14294 }

14297 =====
14298* beep
14299 *=====*
14300 PRIVATE void beep()
14301 {
14302 /* Emitir alarma sonora por altavoz (salida de CTRL-G).
14303 * Esta rutina opera encendiendo los bits 0 Y 1 del puerto B del chip 8255
14304 * que controla el altavoz.

```

```
14305 */
14306
14307 message mess;
14308
14309 if (beeping) return;
14310 out_byte(TIMER_MODE, 0xB6); /* prep. temporiz. canal 2 (onda cuadr.) */
14311 out_byte(TIMER2, BEEP_FREO & BYTE); /* cargar bits bajos de freq. */
14312 out_byte(TIMER2, (BEEP_FREO» 8) & BYTE); /* ahora bits altos */
14313 lock(); /* proteger PORT_B del manej. int. teclado */
14314 out_byte (PORT_B, in_byte (PORT_B) I 3); /* activar bits de bip */
14315 unlock();
14316 beeping = TRUE;
14317
14318 mess.m_type = SET_ALARM;
14319 mess.CLOCK_PROC_NR = TTY;
14320 mess.DELTA_TICKS = B_TIME;
14321 mess.FUNC_TO_CALL = (sighandler_t) stop_beep;
14322 sendrec(CLOCK, &mess);
14323 }

14326 =====*
14327 * stop beep
14328 =====*/
14329 PRIVATE void stop_beep()
14330 {
14331 /* Apagar alarma sonora apagando bits 0 y 1 en PORT_B. */
14332
14333 lock(); /* proteger PORT_B del manej. int. teclado */
14334 out_byte (PORT_B, in_byte (PORT_B) & -3);
14335 beeping = FALSE;
14336 unlock();
14337 }

14340 =====*
14341 * scr_init
14342 =====*/
14343 PUBLIC void scr_init(tp)
14344 tty_t *tp;
14345 {
14346 /* Inicializar controlador en software de la pantalla. */
14347 console_t *cons;
14348 phys_bytes vid_base;
14349 u16_t bios_crtbase;
14350 int line;
14351 unsigned page_size;
14352
14353 /* Asociar consola y TTY. */
14354 line = tp->tty_table[0];
14355 if (line >= nr_cons) return;
14356 con s = &cons_table[line];
14357 cons->c_tty = tp;
14358 tp->tty_priv = cons;
14359
14360 /* Inicializar controlador en software del teclado. */
14361 kb_init(tp);
14362
14363 /* Funciones de salida. */
14364 tp->tty_devwrite = cons_write;
```

```

14365 tp->tty_echo = cons_echo;
14366
14367 /* Obtener parámetros BIOS que dan a la VDU el registro base de E/S.*/
14368 phys_copy(0x463L, vir2phys(&bios_crtbase) , 2L);
14369
14370 vid_port = bios_crtbase;
14371
14372 if (color) {
14373 vid_base = COLOR_BASE;
14374 vid_size = COLOR_SIZE;
14375 } else {
14376 vid_base = MONO_BASE;
14377 vid_size = MONO_SIZE;
14378 }
14379 if (ega) vid_size = EGA_SIZE; /* tanto para EGA como VGA */
14380 wrap = lega;
14381
14382 vid_seg = protected_mode ? VIDEO_SELECTOR : physb_to_hclick(vid_base);
14383 init_dataseg(&gdt[VIDEO_INDEX], vid_base, (phys_bytes) vid_size,
14384 TASK_PRIVILEGE);
14385 vid_size >= 1; /* cuenta de palabras */
14386 vid_mask = vid_size -1;
14387
14388 /* Puede haber tantas consolas como la memoria de video permita. */
14389 nr_cons = vid_size / scr_size;
14390 if (nr_cons > NR_CONS) nr_cons = NR_CONS;
14391 if (nr_cons > 1) wrap = 0;
14392 page_size = vid_size / nr_cons;
14393 cons->c_start = line * page_size;
14394 cons->c_limit = cons->c_start + page_size;
14395 cons->c_org = cons->c_start;
14396 cons->c_attr = cons->c_blank = BLANK_COLOR;
14397
14398 /* Despejar la pantalla. */
14399 blank_color = BLANK_COLOR;
14400 mem_vid_copy(BLANK_MEM, cons->c_start, scr_size);
14401 select_console(0);
14402 }

14403 =====*
14404 * putk
14405 =====*
14406 *
14407 =====*
14408 PUBLIC void putk(c)
14409 int c; /* carácter por imprimir */
14410 {
14411 /* La versión de printf() vinculada con el kernel mismo usa este procedimiento.
14412 * El de la biblioteca envía un mensaje a FS, que no es lo que se necesita
14413 * para imprimir dentro del kernel. Esta versión se limita a poner en cola el
14414 * carácter e iniciar la salida.
14415 */
14416
14417 if (c != 0) {
14418 if (c == '\n') putk('\r');
14419 out_char(&cons_table[0], (int) c);
14420 } else {
14421 flush(&cons_table[0]);
14422 }
14423 }
```

```

14426 /*=====
14427 * toggle_scroll
14428 =====*/
14429 PUBLIC void toggle_scroll()
14430 {
14431 /* Comutar entre desplazamiento por hardware y por software. */
14432
14433 cons_org0();
14434 softscroll = !softscroll;
14435 printf("%sware scrolling enabled.\n", softscroll ? "80ft" : "Hard");
14436 }

14439 /*=====
14440 * cons_stop
14441 =====*/
14442 PUBLIC void cons_stop()
14443 {
14444 /* Preparar paro o rearranque. */
14445
14446 cons_org0();
14447 softscroll = 1;
14448 select_conSole(0);
14449 cons_table[0].c_attr = cons_table[0].c_blank = BLANK_COLOR;
14450 }
14453 /*=====
14454 * cons_org0
14455 =====*/
14456 PRIVATE void cons_org0()
14457 {
14458 /* Desplazar memoria de video hacia atrás para poner el origen en 0. */
14459
14460 int cons_line;
14461 console_t *cons;
14462 unsigned n;
14463
14464 for (cons_line = 0; cons_line < nr_cons; cons_line++) {
14465 cons = &cons_table[cons_line];
14466 while (cons->c_org > cons->c_start) {
14467 n = vid_size - scr_size; /* cantidad de memo no usada */
14468 if (n > cons->c_org - cons->c_start)
14469 n = cons->c_org - cons->c_start;
14470 vid_vid_copy(cons->c_org, cons->c_org - n, scr_size);
14471 cons->c_org -= n;
14472 }
14473 flush(cons);
14474 }
14475 select_conSole(current);
14476 }

14479 /*=====
14480 * select_console
14481 =====*/
14482 PUBLIC void
select_console(int con s line)
14483 {
14484 /* Asignar a la consola actual núm. de consola 'cons_line', */

```

```

14485
14486 if (cons_line < 0 || cons_line >= nr_cons) return;
14487 current = cons_line;
14488 curcons = &cons_table[cons_line];
14489 set_6845(VID_ORG, curcons->c_org);
14490 set_6845(CURSOR, curcons->c_cur);
14491 }

14494 /*=====
14495 * con_loadfont
14496 *=====
14497 PUBLIC int con_loadfont(user_phys)
14498 phys_bytes user_phys;
14499 {
14500 /* Cargar una fuente en el adaptador EGA o VGA. */
14501
14502 static struct sequence seq1[7] = {
14503 { GA_SEQUENCER_INDEX, 0x00, 0x01 },
14504 { GA_SEQUENCER_INDEX, 0x02, 0x04 },
14505 { GA_SEQUENCER_INDEX, 0x04, 0x07 },
14506 { GA_SEQUENCER_INDEX, 0x00, 0x03 },
14507 { GA_GRAPHICS_INDEX, 0x04, 0x02 },
14508 { GA_GRAPHICS_INDEX, 0x05, 0x00 },
14509 { GA_GRAPHICS_INDEX, 0x06, 0x00 },
14510 };
14511 static struct sequence seq2[7] = {
14512 { GA_SEQUENCER_INDEX, 0x00, 0x01 },
14513 { GA_SEQUENCER_INDEX, 0x02, 0x03 },
14514 { GA_SEQUENCER_INDEX, 0x04, 0x03 },
14515 { GA_SEQUENCER_INDEX, 0x00, 0x03 },
14516 { GA_GRAPHICS_INDEX, 0x04, 0x00 },
14517 { GA_GRAPHICS_INDEX, 0x05, 0x10 },
14518 { GA_GRAPHICS_INDEX, 0x06, 0 },
14519 };
14520
14521 seq2[6].value= color? 0x0E : 0x0A;
14522
14523 if (!ega) return(ENOTTY);
14524
14525 lock();
14526 ga_program(seq1); /* traer a la vista la memoria de fuente */
14527
14528 phys_copy(user_phys, (phys_bytes)GA_VIDEO_ADDRESS, (phys_bytes)GA_FONT_SIZE);
14529
14530 ga_program(seq2); /* restaurar */
14531 unlock();
14532
14533 return(OK);
14534 }

14537 /*=====
14538 * ga_program
14539 *=====
14540 PRIVATE void ga_program(seq)
14541 struct sequence *seq;
14542 {
14543 /* función de apoyo para con_loadfont */
14544

```

```

14545 int len= 7;
14546 do {
14547 out_byte(seq->index, seq->port);
14548 out_byte(seq->index+1, seq->value);
14549 seq++;
14550 } while (-len > 0);
14551 }

=====
src/kernel/dmp.c
=====
14600 /* Este archivo contiene rutinas de vaciado para depuración. */
14601
14602#include "kernel.h"
14603#include <minix/com.h>
14604 #include "proc.h"
14605
14606 char *vargv;
14607
14608 FORWARD _PROTOTVPE(char *proc_name, (int proc_nr));
14609

14610 /*=====
14611 * p_dmp
14612 *=====*/
14613 PUBLIC void p_dmp()
14614 {
14615 /* Vaciado de tabla de procesos. */
14616
14617 register struct proc *rp;
14618 static struct proc *oldrp = BEG_PROC_ADDR;
14619 int n = 0;
14620 phys_ticks text, data, size;
14621 int proc_nr;
14622
14623 printf("\n--pid --pc ---sp- flag -user --sys-- -text- -data- -size- -recv- command\n");
14624
14625 for (rp = oldrp; rp < END_PROC_ADDR; rp++) {
14626 proc_nr = proc_number(rp);
14627 if (rp->p_flags & P_SLOT_FREE) continue;
14628 if (++n > 20) break;
14629 text = rp->p_map[T].mem_phys;
14630 data = rp->p_map[D].mem_phys;
14631 size = rp->p_map[T].mem_len
14632 + ((rp->p_map[S].mem_phys + rp->p_map[S].mem_len) - data);
14633 printf("%5d %5lx %6lx %2x %7U %7U %5uK %5uK %5uK ",
14634 proc_nr < 0 ? proc_nr : rp->p_pid,
14635 (unsigned long) rp->p_reg.pc,
14636 (unsigned long) rp->p_reg.sp,
14637 rp->p_flags,
14638 rp->user_time, rp->sys_time,
14639 click_to_round_k(text), click_to_round_k(data),
14640 click_to_round_k(size));
14641 if (rp->p_flags & RECEIVING) {
14642 printf("%-7.7s", proc_name(rp->p_getfrom));
14643 } else
14644 if (rp->p_flags & SENDING) {

```

```

14645 printf("S:%-5.5S", proc_name(rp->p_sendto));
14646 } else
14647 if (rp->p_flags == 0) {
14648 printf(" ");
14649 }
14650 printf("%s\n", rp->p_name);
14651 }
14652 if (rp == END_PRDC_ADDR) rp = BEG_PROC_ADDR; else printf("--more--\r");
14653 oldrp = rp;
14654 }

14657 /*=====
14658 * map_dmp
14659 *=====*/
14660 PUBLIC void map_dmp()
14661 {
14662 register struct proc *rp;
14663 static struct proc *oldrp = cproC_addr(HARDWARE);
14664 int n = 0;
14665 phys_clicks size;
14666
14667 printf("\nPROC NAME- ----- TEXT ----- DATA ----- STACK ----- SIZE-\n");
14668 for (rp = oldrp; rp < END_PROC_ADDR; rp++) {
14669 if (rp->p_flags & P_SLOT_FREE) continue;
14670 if (++n > 20) break;
14671 size = rp->p_map[T].mem_len
14672 + ((rp->p_map[S].mem_phys + rp->p_map[S].mem_len)
14673 - rp->p_map[D].mem_phys);
14674 printf("%3d %-6.6s %4x %4x %4x %4x %4x %4x %4x %4x %4x %5uK\n",
14675 proc_number(rp),
14676 rp->p_name,
14677 rp->p_map[T].mem_vir, rp->p_map[T].mem_phys, rp->p_map[T].mem_len,
14678 rp->p_map[D].mem_vir, rp->p_map[D].mem_phys, rp->p_map[D].mem_len,
14679 rp->p_map[S].mem_vir, rp->p_map[S].mem_phys, rp->p_map[S].mem_len,
14680 click_to_round_k(size));
14681 }
14682 if (rp == END_PROC_ADDR) rp = cproC_addr(HARDWARE); else printf("--more--\r");
14683 oldrp = rp;
14684 }

14687 /*=====
14688 * proc_name
14689 *=====*/
14690 PRIVATE char *proc_name(proc_nr)
14691 int proc_nr;
14692 {
14693 if (proc_nr == ANY) return "ANY";
14694 return proc_addr(proc_nr)->p_name;
14695 }

```

```
+++++
src/kernel/system.c
+++++  

14700 /* Esta tarea maneja la interfaz entre el sist. arch. y el kernel y entre el
14701 * adm. memo y el kernel. Los servicios de sistema se obtienen enviando un
14702 * mensaje ~ sys_task() especificando qué se necesita. Para ayudar al MM y FS,
14703 * hay una biblioteca con rutinas cuyos nombres tienen la forma sys_xxx, p.ej.
14704 * sys_xit envía el mensaje SYS_XIT a sys_task. Los tipos de mensajes y sus
14705 * parámetros son:
14706 *
14707 * SYS_FORK informa al kernel que un proceso bifurcó
14708 * SYS_NEWMAP permite a MM crear mapa de memoria de un proceso
14709 * SYS=GETMAP permite a MM obtener mapa de memoria de un proceso
14710 * SYS_EXEC fija contador de programa y apunta a pila después de EXEC
14711 * SYS_XIT informa al kernel que un proceso salió
14712 * SYS=GETSP invocador desea leer el apunto a pila de algún proceso
14713 * SYS=TIMES invocador desea tiempos de contabil. de un proceso
14714 * SYS_A80RT MM o FS no puede continuar; abortar MINIX
14715 * SYS=FRESH iniciar con nueva imagen de proceso durante EXEC (sólo 68000)
14716 * SYS_SENOSIG enviar una señal a un proceso (estilo POSIX)
14717 * SYS_SIGRETURN completar señalización estilo POSIX
14718 * SYS_KILL causar envío de señal vía MM
14719 * SYS=ENOSIG acabar después de señal tipo SYS_KILL
14720 * SYS_COPY solicitar copiado de un bloque de datos entre procesos
14721 * SYS_VCOPY solic. copiado de serie de bloques de datos entre procs
14722 * SYS=GBOOT copia los parámetros de arranque a un proceso
14723 * SYS_MEM devuelve el siguiente trozo de memoria física libre
14724 * SYS=UMAP calcula la dirección física de una dirección virtual dada
14725 * SYS_TRACE solicita una operación de rastreo
14726 *
14727 * Tipos de mensajes y parámetros:
14728 *
14729 * m_type PROC1 PROC2 PIO MEM_PTR
14730 * -----
14731 * |SYS_FORK | padre | hijo | pid |
14732 * |-----+-----+-----+-----+
14733 * |SYS_NEWMAP  | # proc  | | ap mapa
14734 * |-----+-----+-----+-----+
14735 * |SYS_EXEC | # proc  | rastro  | a-p nvo |
14736 * |-----+-----+-----+-----+
14737 * |SYS_XIT | padre | salió | |
14738 * |-----+-----+-----+-----+
14739 * |SYS_GETSP | # proc  || | |
14740 * |-----+-----+-----+-----+
14741 * |SYS_TIMES | # proc  | | ap buf  |
14742 * |-----+-----+-----+-----+
14743 * |SYS_ABORT | | | |
14744 * |-----+-----+-----+-----+
14745 * |SYS_FRESH | # proc  |data_cl  | |
14746 * |-----+-----+-----+-----+
14747 * |SYS_GBOOT | # proc  | | ap arr  |
14748 * |-----+-----+-----+-----+
14749 * |SYS_GETMAP  | # proc  | | ap mapa |
14750 *
14751 *
14752 * m_type m1_i1 m1_i2 m1_i3 m1_p1
14753 * -----+-----+-----+-----+
14754 * |SYS_VCOPY | p orig  | p dest  | tam vec | dir vc  |
```

```

14755 *-----+-----+-----+-----+-----+
14756 * |SYS_SENDSIG| # proc | | | | smp |
14757 *-----+--+-----+-----+-----+-----+
14758 * |SYS_SIGRETURN| # proc | | | | scp |
14759 *-----+-----+-----+-----+-----+
14760 * |SYS_ENDSIG| # proc | | | | |
14761 *
14762 *
14763 * m_type m2_i1 m2_i2 m2_l1 m2_l2
14764 * -----
14765 * |SYS_TRACE| num_proc | solic | direc | datos |
14766 * -----
14767 *
14768 *
14769 * m_type m6_i1 m6_i2 m6_i3 m6_f1
14770 * -----
14771 * |SYS_KILL| num_proc | señal | | | |
14772 * -----
14773 *
14774 *
14775 * m_type m5_c1 m5_i1 m5_l1 m5_c2 m5_i2 m5_l2 m5_l3
14776 * -----
14777 * |SYS_CDPY| seg org|proc org |vir org|seg dst |proc dst |vir dst | cta bytes |
14778 * -----
14779 * |SYS_UMAP| seg |num_proc|dir vir | | | | cta bytes |
14780 * -----
14781 *
14782 *
14783 * m_type m1_i1 m1_i2 m1_i3
14784 *-----+-----+-----+-----+
14785 * |SYS_MEM| base mem | tam mem | mem tot |
14786 * -----
14787 *
14788 * Además del punto de entrada sys_task() principal, hay otros 5 puntos
14789 * de entrada secundarios:
14790 * cause_sig: tomar medidas para que ocurra una señal, tarde o temprano
14791 * inform: informar a MM de señales pendientes
14792 * numap: umap segmento D partiendo del # de proc en vez de apuntador
14793 * umap: calcular dirección física para una dirección virtual dada
14794 * alloc_segments: repartir segmentos para procesador 8088 o mayor
14795 */
14796
14797 #include "kernel.h"
14798 #include <signal.h>
14799 #include <unistd.h>
14800 #include <sys/sigcontext.h>
14801 #include <sys/ptrace.h>
14802 #include <minix/boot.h>
14803 #include <minix/callnr.h>
14804 #include <minix/com.h>
14805 #include "proc.h"
14806 #include "protect.h"
14807
14808 /* Máscaras PSW. */
14809#define IF_MASK 0x00000200
14810#define IOPL_MASK 0x003000
14811
14812 PRIVATE message m;
14813
14814 FORWARD _PROTOTYPE( int do_abort, (message *m_ptr) );

```

```

14815 FORWARD _PROTOTYPE( int do_copy, (message *m_ptr) );
14816 FORWARD _PROTOTYPE( int do_exec, (message *m_ptr) );
14817 FORWARD _PROTOTYPE( int do_fork, (message *m_ptr) );
14818 FORWARD _PROTOTYPE( int do_gboot, (message *m_ptr) );
14819 FORWARD _PROTOTYPE( int do_getsp, (message *m_ptr) );
14820 FORWARD _PROTOTYPE( int do_kill, (message *m_ptr) );
14821 FORWARD _PRÜTOTYPE( int do_mem, (message *m_ptr) );
14822 FORWARD _PROTOTYPE( int do_newmap, (message *m_ptr) );
14823 FORWARD _PROTOTYPE( int do_sendsig, (message *m_ptr) );
14824 FORWARD _PROTOTYPE( int do_sigreturn, (message *m_ptr) );
14825 FORWARD _PROTOTYPE( int do_endsig, (message *m_ptr) );
14826 FORWARD _PROTOTYPE( int do_times, (message *m_ptr) );
14827 FORWARD _PROTOTYPE( int do_trace, (message *m_ptr) );
14828 FORWARD _PROTOTYPE( int do_umap, (message *m_ptr) );
14829 FORWARD _PROTOTYPE( int do_xit, (message *m_ptr) );
14830 FORWARD _PROTOTYPE( int do_vcopy, (message *m_ptr) );
14831 FORWARD _PROTOTYPE( int do_getmap, (message *m_ptr) );
14832
14833
14834 /*=====
14835 * sys_task
14836 =====*/
14837 PUBLIC void sys_task()
14838 {
14839 /* Pta. entrada principal de sys_task. Obt. mensaje y despachar según tipo. */
14840
14841 register int r;
14842
14843 while (TRUE) {
14844 receive(ANY, &m);
14845
14846 switch (m.m_type) { /* cuál llamada al sistema */
14847 case SYS_FORK: r = do_fork(&m); break;
14848 case SYS_NEWMAP:  r = do_newmap(&m); break;
14849 case SYS_GETMAP:  r = do_getmap(&m); break;
14850 case SYS_EXEC: r = do_exec(&m); break;
14851 case SYS_XIT: r = do_xit(&m); break;
14852 case SYS_GETSP: r = do_getsp(&m); break;
14853 case SYS_TIMES: r = do_times(&m); break;
14854 case SYS_ABORT: r = do_abort(&m); break;
14855 case SYS_SENDSIG: r = do_sendsig(&m); break;
14856 case SYS_SIGRETURN: r = do_sigreturn(&m); break;
14857 case SYS_KILL: r = do_kill(&m); break;
14858 case SYS_ENDSIG:  r ~ do_endsig(&m); break;
14859 case SYS_COPY: r = do_copy(&m); break;
14860 case SYS_VCOPY: r = do_vcopy(&m); break;
14861 case SYS_GBOOT: r = do_gboot(&m); break;
14862 case SYS_MEM: r = do_mem(&m); break;
14863 case SYS_UMAP: r = do_umap(&m); break;
14864 case SYS_TRACE: r = do_trace(&m); break;
14865 default: r = E_BAD_FCN;
14866 }
14867
14868 m.m_type = r; /* 'r' informa situación de llamada */
14869 send(m.m_source, &m);  /* enviar respuesta al invocador */
14870 }
14871 }

14874 */

```

```

14875 * do_fork *=====
14876 ===== */
14877PRIVATE int do_fork(m_ptr)
14878register message *m_ptrj /* apuntador a mensaje de solicitud */
14879 {
14880/* Manejar sys_fork(). m_ptr->PROC1 bifurcó. El hijo es m_ptr->PROC2. */
14881
14882 reg_t old_ldt_sel;
14883 register struct proc *rpc;
14884 struct proc *rpp;
14885
14886 if (!isokusern(m_ptr->PROC1) || !isokusern(m_ptr->PROC2))
14887 return(E_BAD_PROC);
14888 rpp = proc_addr(m_ptr->PROC1);
14889 rpc = proc_addr(m_ptr->PROC2);
14890
14891 /* Copiar struct 'proc' del padre al hijo. */
14892 old_ldt_sel = rpc->p_ldt_sel; /* evitar que copia destruya esto */
14893
14894 *rpc = *rpp; /* copiar estructura 'proc' */
14895
14896 rpc->p_ldt_sel = old_ldt_sel;
14897 rpc->p_nr = m_ptr->PROC2; /* la copia destruyó esto */
14898
14899 rpc->p_flags |= NO_MAP; /* inhibir ejecución del proceso */
14900
14901 rpc->p_flags &= ~(PENDING | SIG_PENDING | P_STOP);
14902
14903 /* Sólo 1 del grupo debe tener PENDING, hijo no hereda situac. rastreo*/
14904 sigemptyset(&rpc->p_pending);
14905 rpc->p_pendcount = 0;
14906 rpc->p_pid = m_ptr->PID; /* instalar pid del hijo */
14907 rpc->p_reg.retreg = 0; /* hijo ve pid = 0 p/saber que es hijo */
14908
14909 rpc->user_time = 0; /* poner en 0 tiempos de contabil. */
14910 rpc->sys_time = 0;
14911 rpc->child_utime = 0;
14912 rpc->child_stime = 0;
14913
14914 return(OK);
14915 }

14916 /*===== */
14917* do_newmap *=====
14918 */
14919PRIVATE int do_newmap(m_ptr)
14920 ===== */
14921register message *m_ptr; /* apunto a mensaje de solicitud */
14922
14923 {
14924 /* Manejar sys_newmap(). Traer mapa de memoria del MM. */
14925
14926 register struct proc *rp;
14927 phys_bytes src_phys;
14928 int caller; /* espacio de quien tiene nvo. mapa (norm. MM) */
14929 int k; /* proceso cuyo mapa debe cargarse */
14930 int old_flags; /* valor de banderas antes de modificación */
14931 struct mem_map *map_ptr; /* dir. virtual de mapa dentro invocador (MM) */
14932
14933 /* Extraer parámetros del mensaje y copiar nuevo mapa de memoria de MM. */
14934 caller = m_ptr->m_source;

```

```

14935 k = m_ptr->PROC1;
14936 map_ptr = (struct mem_map *) m_ptr->MEM_PTR;
14937 if (!isokprocn(k)) return(E_BAD_PROC);
14938 rp = proc_addr(k); /* apunto a entrada de usuario que obt. nvo. mapa */
14939
14940 /* Copiar el mapa de MM. */
14941 src_phys = umap(proc_addr(caller), D, (vir_bytes) map_ptr, Sizeof(rp->p_map));
14942 if (src_phys == 0) panic("bad call to sys_newmap", NO_NUM);
14943 phys_copy(src_phys, vir2phys(rp->p_map), (phys_bytes) Sizeof(rp->p_map));
14944
14945 alloc_segments(rp);
14946 old_flags = rp->p_flags; /* guardar valor previo de banderas */
14947 rp->p_flags &= -NO_MAP;
14948 if (old_flags != 0 && rp->p_flags == 0) lock_ready(rp);
14949
14950 return(OK);
14951 }

14954 =====*
14955 * do_getmap *
14956 =====*/
14957 PRIVATE int do_getmap(m_ptr)
14958 message *m_ptr; /* apuntador a mensaje solicitud */
14959 {
14960 /* Manejar sys_getmap(). Informar mapa de memoria a MM. */
14961
14962 register struct proc *rp;
14963 phys_bytes dst_phys;
14964 int caller; /* dónde guardar el mapa */
14965 int k; /* proceso cuyo mapa se carga */
14966 struct mem_map *map_ptr; /* dir. virtual de mapa dentro invocador (MM) */
14967
14968 /* Extraer parámetros del mensaje y copiar nuevo mapa de memoria en MM. */
14969 caller = m_ptr->m_source;
14970 k = m_ptr->PROC1 ;
14971 map_ptr = (struct mem_map *) m_ptr->MEM_PTR;
14972
14973 if (!isokproCn(k))
14974 panic("do_getmap got bad proc: ", m_ptr->PROC1);
14975
14976 rp = proc_addr(k); /* apunto a entrada del mapa */
14977
14978 /* Copiar el mapa en MM. */
14979 dst_phys = umap(proc_addr(caller), D, (vir_bytes) map_ptr, SizeOf(rp->p_map));
14980 if (dst_phys == 0) panic("bad call to sys_getmap", NO_NUM);
14981 phys_copy(vir2phys(rp->p_map), dst_phys, sizeOf(rp->p_map));
14982
14983 return(OK);
14984 }

14987 =====*
14988 * do_exec *
14989 =====*/
14990 PRIVATE int do_exec(m_ptr)
14991 register message *m_ptr; /* apuntador a mensaj~ solicitud */
14992 {
14993 /* Manejar sys_exec(). Un proceso hizo EXEC con éxito. Parcharlo. */
14994

```

```

14995 register struct proc *rp;
14996 reg_t sp; /* nuevo apuntador a pila */
14997 phys_bytes phys_name;
14998 char *np;
14999 #define NLEN (sizeof(rp->p_name) -1)
15000
15001 if (!isoksusern(m_ptr->PROC1)) return E_BAD_PROC;
15002 /* Campo PROC2 sirve como bandera p/indicar que el proc. es rastreado. */
15003 if (m_ptr->PROC2) cause_sig(m_ptr->PROC1, SIGTRAP);
15004 sp = (reg_t) m_ptr->STACK_PTR;
15005 rp = proc_addr(m_ptr->PROC1);
15006 rp->p_reg.sp = sp; /* fijar apuntador a pila */
15007 rp->p_reg.pc = (reg_t) m_ptr->IP_PTR; /* fijar contador programa */
15008 rp->p_alarm = 0; /* restab. temporiz. alarma */
15009 rp->p_flags &= ~RECEIVING; /* MM no contesta a llamada EXEC */
15010 if (rp->p_flags == 0) lock_ready(rp);
15011
15012 /* Guardar nombre de comando p/depuración, salida ps(1), etc. */
15013 phys_name = numap(m_ptr->m_source, (vir_bytes) m_ptr->NAME_PTR,
15014 (vir_bytes) NLEN);
15015 if (phys_name != 0) {
15016 phys_copy(phys_name, vir2phys(rp->p_name), (phys_bytes) NLEN);
15017 for (np = rp->p_name; (*np & BYTE) >= ' '; np++) {}
15018 *np = 0;
15019 }
15020 return(OK);
15021 }

15024 /*=====
15025 * do_xit
15026 *=====*/
15027 PRIVATE int do_xit(m_ptr)
15028 message *m_ptr; /* apunto a mensaje solicitud */
15029 {
15030 /* Manejar sys_xit(). Un proceso salió. */
15031
15032 register struct proc *rp, *rc;
15033 struct proc *np, *xp;
15034 int parent; /* núm. del padre del proc. que sale */
15035 int proc_nr; /* núm. del proceso que sale */
15036 phys_ticks base, size;
15037
15038 parent = m_ptr->PROC1; /* núm. ranura de proc. padre */
15039 proc_nr = m_ptr->PROC2; /* núm. ranura de proc. que sale */
15040 if (!isoksusern(parent) || !isoksusern(proc_nr)) return(E_BAD_PROC);
15041 rp = proc_addr(parent);
15042 rc = proc_addr(proc_nr);
15043 lock();
15044 rp->child_utime += rc->user_time + rc->child_utime; /* tiempos acum. hijo */
15045 rp->child_9time += rc->sys_time + rc->child_stime;
15046 unlock();
15047 rc->p_alarm = 0; /* apagar temporizador de alarma */
15048 if (rc->p_flags == 0) lock_unready(rc);
15049
15050 strcpy(rc->p_name, "<noname>"); /* el proc. ya no tiene nombre */
15051
15052 /* Si el proceso terminado está formado en cola
15053 * tratando de enviar un mensaje (o sea, una señal mató al proceso,
15054 * él no hizo EXIT), deberá quitarse de las colas de mensaje.

```

```

15055 */
15056 if (rc->p_flags & SENDING) {
15057 /* Revisar todas ranuras de proc pjver si el proc que sale está ahí. */
15058 for (rp = BEG_PROC_ADDR; rp < END_PROC_ADDR; rp++) {
15059 if (rp->p_callerq == NIL_PROC) continue;
15060 if (rp->p_callerq == rc) {
15061 /* El proc que sale está a la cabeza de esta cola. */
15062 rp->p_callerq = rc->p_sendlink;
15063 break;
15064 } else {
15065 /* Ver si el proc que sale está en medio de cola. */
15066 np = rp->p_callerq;
15067 while ((xp = np->p_sendlink) != NIL_PROC)
15068 if (xp == rc) {
15069 np->p_sendlink = xp->p_sendlink;
15070 break;
15071 } else {
15072 np = Xp;
15073 }
15074 }
15075 }
15076 }
15077
15078 if (rc->p_flags & PENDING) --sig_procs;
15079 sigemptyset(&rc->p_pending);
15080 rc->p_pendcount = 0;
15081 rc->p_flags = P_SLOT_FREE;
15082 return(OK);
15083 }

15086 =====
15087 * do_getsp *
15088 =====
15089 PRIVATE int do_getsp(m_ptr)
15090 register message *m_ptr; /* apunto a mensaje solicitud */
15091 {
15092 /* Manejar sys_getsp(). MM quiere conocer el apuntador a la pila (sp). */
15093
15094 register struct proc *rp;
15095
15096 if (!isoksusern(m_ptr->PROC1)) return(E_BAD_PROC);
15097 rp = proc_addr(m_ptr->PROC1);
15098 m_ptr->STACK_PTR = (char *) rp->p_reg.sp; /* devolver sp aquí (tipo mal) */
15099 return(OK);
15100 }

15103 =====
15104 * do_times *
15105 =====
15106 PRIVATE int do_times (m_ptr)
15107 register message *m_ptr; /* apunto a mensaje solicitud */
15108 {
15109 /* Manejar sys_times(). Recuperar información de contabilidad. */
15110
15111 register struct proc *rp;
15112
15113 if (!isoksusern(m_ptr->PROC1)) return E_BAD_PROC;
15114 rp = proc_addr(m_ptr->PROC1);

```

```

15115
15116 /* Insertar tiempos req. por llamada al sist. TIMES en el mensaje.*/
15117 loCk(); /* detener contadores de tiempo volátiles en rp */
15118 m_ptr->USER_TIME = rp->user_time;
15119 m_ptr->SYSTEM_TIME = rp->sys_time;
15120 unloCk();
15121 m_ptr->CHILD_UTIME = rp->child_utime;
15122 m_ptr->CHILD_STIME = rp->child_stime;
15123 m_ptr->BOOT_TICKS = get_uptime();
15124 return(OK);
15125 }

15128 /*=====
15129 * do_abort
15130 *=====
15131 PRIVATE int do_abort(m_ptr)
15132 message *m_ptr; /* apunto a mensaje solicitud */
15133 {
15134 /* Manejar sys_abort(). MINIX no puede continuar. Terminar operación. */
15135 char monitor_Code[64];
15136 phys_bytes src_phys;
15137
15138 if(m_ptr->m1_i1 == RBT_MONITOR) {
15139 /* Monitor debe ejecutar instrucciones especif. por usuario. */
15140 src_phys = numap(m_ptr->m_source, (vir_bytes) m_ptr->m1_p1,
15141 (vir_bytes) sizeOf(monitor_Code));
15142 if(src_phys == 0) panic("bad monitor code from", m_Ptr->m_source);
15143 phys_copy(Src_phys, vir2Phys(monitor_CODE),
15144 (phys_bytes) SizeOf(monitor_Code));
15145 reboot_code = vir2Phys(monitor_CODE);
15146 }
15147 wreboot(m_Ptr->m1_i1);
15148 return(OK); /* pro-forma (realmente EDISASTER) */
15149 }

15154 /*=====
15155 * do_sendsig
15156 *=====
15157 PRIVATE int do_sendsig(m_ptr)
15158 message *m_ptr; /* apunto a mensaje solicitud */
15159 {
15160 /* Manejar Sys_sendsig, señal estilo POSIX */
15161
15162 struct sigmsg smsg;
15163 register struct proc *rp;
15164 phys_bytes src_phys, dst_phys;
15165 struct sigcontext sc, *scp;
15166 struct sigframe fr, *frp;
15167
15168 if(lisokusern(m_ptr->PROC1)) return(E_BAD_PROC);
15169 rp = proc_addr(m_Ptr->PROC1);
15170
15171 /* Traer estructura sigmsg a nuestro espacio de direcciones. */
15172 src_phys = umap(proc_addr(MM_PROC_NR), D, (vir_bytes) m_ptr->SIG_CTXT_PTR,
15173 (vir_bytes) sizeOf(struct sigmsg));
15174 if(src_phys == 0)

```

```

15175 panic("do_sendsig can't signal: bad sigmsg address from MM", NO_NUM);
15176 phys_copy(src_phys, vir2phys(&smsg), (phys_bytes) sizeof(struct sigmsg));
15177
15178 /* Calcular valor de apunt a pila usuario donde se guardará sigcontext. */
15179 scp = (struct sigcontext *) smsg.sm_stkptr -1;
15180
15181 /* Copiar registros en estructura sigcontext. */
15182 memcpy(&sc.sc_regs, &rp->p_reg, sizeof(struct sigregs));
15183
15184 /* Terminar la inicialización de signcontext. */
15185 sc.sc_flags = SC_SIGCONTEXT;
15186
15187 sc.sc_mask = smsg.sm_mask;
15188
15189 /* Copiar la estructura sigcontext en la pila del usuario. */
15190 dst_phys = umap(rp, D, (vir_bytes) scp,
15191 (vir_bytes) sizeof(struct sigcontext));
15192 if (dst_phys == 0) return(EFAULT);
15193 phys_copy(vir2phys(&sc), dst_phys, (phys_bytes) sizeof(struct sigcontext));
15194
15195 /* Inicializar la estructura sigframe. */
15196 frp = (struct sigframe *) scp -1;
15197 fr.ssf_scpcopy = scp;
15198 fr.ssf_retadr2= (void (*) ()) rp->p_reg.pc;
15199 fr.ssf_fp = rp->p_reg.fp;
15200 rp->p_reg.fp = (reg_t) &frp->sf_fp;
15201 fr.ssf_scp = scp;
15202 fr.ssf_code = 0; /* XXX -debe usarse p/tipo de excepción FP */
15203 fr.ssf_signo = smsg.sm_signo;
15204 fr.ssf_retadr = (void (*)()) smsg.sm_sigreturn;
15205
15206 /* Copiar la estructura sigframe en la pila del usuario. */
15207 dst_phys = umap(rp, D, (vir_bytes) frp, (vir_bytes) sizeof(struct sigframe));
15208 if (dst_phys == 0) return(EFAULT);
15209 phys_copy(vir2phys(&fr), dst_phys, (phys_bytes) sizeof(struct sigframe));
15210
15211 /* Restablecer registros de usuario p/ejecutar el manejador de señales. */
15212 rp->p_reg.sp = (reg_t) frp;
15213 rp->p_reg.pc = (reg_t) smsg.sm_sighandler;
15214
15215 return(OK);
15216 }

15218 =====
15219 * do_sigreturn
15220 *===== */
15221 PRIVATE int do_sigreturn(m_ptr)
15222 register message *m_ptr;
15223 {
15224 /* Las señales estilo POSIX requieren sys_sigreturn para ordenar las cosas antes
15225 * de que el proceso señalizado pueda reanudar su ejecución
15226 */
15227
15228 struct sigcontext sc;
15229 register struct proc *rp;
15230 phys_bytes src_phys;
15231
15232 if (!isokusern(m_ptr->PROC1)) return(E_BAD_PROC);
15233 rp = proc_addr(m_ptr->PROC1);
15234

```

```

15235 /* Copiar la estructura sigcontext.*/
15236 src_phys = umap(rp, D, (vir_bytes) m_ptr->SIG_CTXT_PTR,
15237 (vir_bytes) sizeof(struct sigcontext));
15238 if (src_phys == 0) return(EFAULT);
15239 phys_copy(src_phys, vir2phys(&sc), (phys_bytes) sizeof(struct sigcontext));
15240
15241 /* Asegurarse de que no es s610 un jmp_buf. */
15242 if ((sc.sc_flags & SC_SIGCONTEXT) == 0) return(EINVAL);
15243
15244 /* Arreglar s610 ciertos registros clave si el compilador no usa
15245 * variables de registro dentro de las funciones que contienen setjmp.
15246 */
15247 if (sc.sc_flags & SC_NOREGLOCALS) {
15248 rp->p_reg.retreg = sc.sc_retreg;
15249 rp->p_reg.fp = sc.sc_fp;
15250 rp->p_reg.pc = sc.sc_pc;
15251 rp->p_reg.sp = sc.sc_sp;
15252 return (OK);
15253 }
15254 sc.sc_psw = rp->p_reg.psw;
15255
15256 #if (CHIP == INTEL)
15257 /* No asustar al kernel si el usuario dio selecto res malos.*/
15258 sc.sc_cs = rp->p_reg.cs;
15259 sc.sc_ds = rp->p_reg.ds;
15260 sc.sc_es = rp->p_reg.es;
15261 #if _WORD_SIZE == 4
15262 sc.sc_fs = rp->p_reg.fs;
15263 sc.sc_gs = rp->p_reg.gs;
15264 #endif
15265 #endif
15266
15267 /* Restaurar los registros.*/
15268 memcpy(&rp->p_reg, (char *)&sc.sc_regs, sizeof(struct sigregs));
15269
15270 return(OK);
15271 }

15273 =====*
15274 * do_kill
15275 *=====
15276 PRIVATE int do_kill(m_ptr)
15277 register message *m_ptr; /* apunto a mensaje solicitud */
15278 {
15279 /* Manejar sys_kill(). Causar envío de una señal a un proceso vía MM.
15280 * Esto nada tiene que ver con la llamada al sistema kill (2),
15281 * así es como el FS (y quizás otros servidores) obtienen acceso a cause_sig
15282 * para enviar un mensaje KSIG a MM.
15283 */
15284
15285 if (!isokusern(m_ptr->PR)) return(E_BAD_PROC);
15286 cause_sig(m_ptr->PR, m_ptr->SIGNUM);
15287 return(OK)
15288 }

15291 =====*
15292 * do_endsig
15293 *=====
15294 PRIVATE int do_endsig(m_ptr)

```

```

15295 register message *m_ptr; /* apunto a mensaje solicitud */
15296 {
15297 /* Asear después de señal tipo KSIG, causada por un mensaje SYS_KILL
15298 * o una llamada a cause_sig por parte de una tarea
15299 */
15300
15301 register .struct proc *rp;
15302
15303 if (!isokusern(m_ptr->PROC1)) return(E_BAD_PROC);
15304 rp = proc_addr(m_ptr->PROC1);
15305
15306 /* MM ha concluido una KSIG */
15307 if (rp->p_pendcount != 0 && --rp->p_pendcount == 0
15308 && (rp->p_flags &= -SIG_PENDING) == 0)
15309 lock_ready(rp);
15310 return(OK);
15311 }

15313 /*=====
15314 * do_copy
15315 *=====*/
15316 PRIVATE int do_copy(m_ptr)
15317 register message *m_ptr; /* apunto a mensaje solicitud */
15318 {
15319 /* Manejar sys_copy(). Copiar datos para MM o FS. */
15320
15321 int src_proc, dst_proc, src_space, dst_space;
15322 vir_bytes src_vir, dst_vir;
15323 phys_bytes src_phys, dst_phys, bytes;
15324
15325 /* Desmembrar el mensaje del comando. */
15326 src_proc = m_ptr->SRC_PROC_NR;
15327 dst_proc = m_ptr->DST_PROC_NR;
15328 src_space = m_ptr->SRC_SPACE;
15329 dst_space = m_ptr->DST_SPACE;
15330 src_vir = (vir_bytes) m_ptr->SRC_BUFFER;
15331 dst_vir = (vir_bytes) m_ptr->DST_BUFFER;
15332 bytes = (phys_bytes) m_ptr->COPY_BYTES;
15333
15334 /* Calcular direcciones de origen y destino y hacer el copiado. */
15335 if (src_proc == ABS)
15336 src_phys = (phys_bytes) m_ptr->SRC_BUFFER;
15337 else {
15338 if (bytes != (vir_bytes) bytes)
15339 /* Esto sucedería para segmentos de 64K y vir_bytes de 16 bits.
15340 * Sucedería mucho con do_fork excepto que MM usa copias ABS
15341 * para ese caso.
15342 */
15343 panic("overflow in count in do_copy", NO_NUM);
15344
15345 src_phys = umap(proc_addr(src_proc), src_space, src_vir,
15346 (vir_bytes) bytes);
15347 }
15348
15349 if (dst_proc == ABS)
15350 dst_phys = (phys_bytes) m_ptr->DST_BUFFER;
15351 else
15352 dst_phys = umap(proc_addr(dst_proc), dst_space, dst_vir,
15353 (vir_bytes) bytes);
15354

```

```

15355 if (src_phys == 0 || dst_phys == 0) return(EFAULT);
15356 phys_copy(src_phys, dst_phys, bytes);
15357 return(OK);
15358 }

15361 /*=====
15362 * do vcopy
15363 *=====*/
15364 PRIVATE int do_vcopy(m_ptr)
15365 register message *m_ptr; /* apunto a mensaje solicitud */
15366 {
15367 /* Manejar sys_vcopy(). Copiar múltiples bloques de memoria */
15368
15369 int src_proc, dst_proc, vect_s, i;
15370 vir_bytes src_vir, dst_vir, vect_addr;
15371 phys_bytes src_phys, dst_phys, bytes;
15372 cpvec_t cpvec_table[CPVEC_NR];
15373
15374 /* Desmembrar el mensaje del comando. */
15375 src_proc = m_ptr->m1_i1;
15376 dst_proc = m_ptr->m1_i2;
15377 vect_s = m_ptr->m1_i3;
15378 vect_addr = (vir_bytes)m_ptr->m1_p1;
15379
15380 if (vect_s > CPVEC_NR) return EDOM;
15381
15382 src_phys = numap(m_ptr->m_source, vect_addr, vect_s * sizeof(cpvec_t));
15383 if (!src_phys) return EFAULT;
15384 phys_copy(src_phys, vir2phys(cpvec_table),
15385 (phys_bytes)(vect_s * sizeof(cpvec_t)));
15386
15387 for (i = 0; i < vect_s; i++) {
15388 src_vir = cpvec_table[i].cpv_src;
15389 dst_vir = cpvec_table[i].cpv_dst;
15390 bytes = cpvec_table[i].cpv_size;
15391 src_phys = numap(src_proc, src_vir, (vir_bytes)bytes);
15392 dst_phys = numap(dst_proc, dst_vir, (vir_bytes)bytes);
15393 if (src_phys == 0 || dst_phys == 0) return(EFAULT);
15394 phys_copy(src_phys, dst_phys, bytes);
15395 }
15396 return(OK);
15397 }

15400 /*=====
15401 * do_gboot
15402 *=====*/
15403 PUBLIC struct bparam_s boot_parameters;
15404
15405 PRIVATE int do_gboot(m_ptr)
15406 message *m_ptr; /* apunto a mensaje solicitud */
15407 {
15408 /* Copiar paráms. de arranque. Normal. sólo se llama durante inic. de FS. */
15409
15410 phys_bytes dst_phys;
15411
15412 dst_phys = umap(proc_addr(m_ptr->PROC1), D, (vir_bytes)m_ptr->MEM_PTR,
15413 (vir_bytes)sizeof(boot_parameters));
15414 if (dst_phys == 0) panic("bad call to SYS_GBOOT", NO_NUM);

```

```

15415 phys_copy(vir2phys(&boot_parameters), dst_phys,
15416 (phys_bytes) sizeof(boot_parameters));
15417 return(OK);
15418 }

15421 /*=====
15422 * do_mem
15423 *=====
15424 PRIVATE int do_mem(m_ptr)
15425 register message *m_ptr; /* apunto a mensaje solicitud */
15426 {
15427 /* Devolver base y tamaño del siguiente trozo de memoria.*/
15428
15429 struct memory *mem;
15430
15431 for (mem = mem; mem < &mem[NR_MEMS]; ++mem) {
15432 m_ptr->m1_i1 = mem->base;
15433 m_ptr->m1_i2 = mem->size;
15434 m_ptr->m1_i3 = tot_mem_size;
15435 mem->size = 0;
15436 if (m_ptr->m1_i2 != 0) break; /* encontró un trozo */
15437 }
15438 return(OK);
15439 }

15442 /*=====
15443 * do_umap
15444 *=====
15445 PRIVATE int do_umap(m_ptr)
15446 register message *m_ptr; /* apunto a mensaje solicitud */
15447 {
15448 /* igual que umap(), para procesos sin kernel. */
15449
15450 m_ptr->SRC_BUFFER = umap(proc_addr((int) m_ptr->SRC_PROC_NR),
15451 (int) m_ptr->SRC_SPACE,
15452 (vir_bytes) m_ptr->SRC_BUFFER,
15453 (vir_bytes) m_ptr->COPY_BYTES);
15454 return(OK);
15455 }

15458 /*=====
15459 * do_trace
15460 *=====
15461 #define TR_PROCNR (m_ptr->m2_i1)
15462 #define TR_REQUEST (m_ptr->m2_i2)
15463 #define TR_ADDR ((vir_bytes) m_ptr->m2_i11)
15464 #define TR_DATA (m_ptr->m2_i12)
15465 #define TR_VLSIZE ((vir_bytes) sizeof(long))
15466
15467 PRIVATE int do_trace(m_ptr)
15468 register message *m_ptr;
15469 {
15470 /* Manejar los comandos de depuración apoyados por la llamada ptrace
15471 * Los comandos son:
15472 * T_STOP detener el proceso
15473 * T_OK habilitar rastreo por el padre de este proceso
15474 * T_GETINS devolver valor del espacio de instrucciones

```

```

15475 * T_GETDATA devolver valor de espacio de datos
15476 * T_GETUSER devolver valor de tabla de procesos de usuario
15477 * T_SETINS fijar valor de espacio de instrucciones
15478 * T_SETDATA fijar valor de espacio de datos
15479 * T_SETUSER fijar valor en tabla de procesos de usuario
15480 * T_RESUME reanudar ejecución
15481 * T_EXIr salir
15482 * T_STEP activar bit de rastreo
15483 *
15484 * El administrador de memoria maneja totalmente los comandos T_OK
15485 * Y T_EXIT, todos los demás van aquí.
15486 */
15487
15488 register struct proc *rp;
15489 phys_bytes src, dst;
15490 int i;
15491
15492 rp = proc_addr(TR_PROCNR);
15493 if (rp->p_flags & P_SLOT_FREE) return(EIO);
15494 switch (TR_REQUEST) {
15495 case T_STOP: /* detener proceso */
15496 if (rp->p_flags == 0) lock_unready(rp);
15497 rp->p_flags |= P_STOP;
15498 rp->p_reg.psw &= ~TRACEBIT; /* apagar bit de rastreo */
15499 return(OK);
15500
15501 case T_GETINS: /* devolver valor de espacio de ins. */
15502 if (rp->p_map[T].mem_len != 0) {
15503 if ((src = umap(rp, T, TR_ADDR, TR_VLSIZE)) == 0) return(EIO);
15504 phys_copy(src, vir2phys(&TR_DATA), (phys_bytes) sizeof(long));
15505 break;
15506 }
15507 /* Espacio texto es realmente espacio datos -continuar. */
15508
15509 case T_GETDATA: /* devolver valor de espacio de datos */
15510 if ((src = umap(rp, D, TR_ADDR, TR_VLSIZE)) == 0) return(EIO);
15511 phys_copy(src, vir2phys(&TR_DATA), (phys_bytes) sizeof(long));
15512 break;
15513
15514 case T_GETUSER: /* devolver valor de tabla de procs. */
15515 if ((TR_ADDR & (sizeof(long)-1)) != 0 ||
15516 TR_ADDR > sizeof(struct proc) - sizeof(long))
15517 return(EIO);
15518 TR_DATA = *(long *)((char *)rp + (int)TR_ADDR);
15519 break;
15520
15521 case T_SETINS: /* fijar valor en espacio de instruc. */
15522 if (rp->p_map[T].mem_len != 0) {
15523 if ((dst = umap(rp, T, TR_ADDR, TR_VLSIZE)) == 0) return(EIO);
15524 phys_copy(vir2phys(&TR_DATA), dst, (phys_bytes) sizeof(long));
15525 TR_DATA = 0;
15526 break;
15527 }
15528 /* Espacio texto es realmente espacio datos -continuar. */
15529
15530 case T_SETDATA: /* fijar valor en espacio de datos */
15531 if ((dst = umap(rp, D, TR_ADDR, TR_VLSIZE)) == 0) return(EIO);
15532 phys_copy(vir2phys(&TR_DATA), dst, (phys_bytes) sizeof(long));
15533 TR_DATA = 0;
15534 break;

```

```

15535
15536 case T_SETUSER: /* fijar valor en tabla de procs. */
15537 if((TR_ADDR & (sizeof(reg_t)-1)) != 0 || 
15538 TR_ADDR> sizeof(struct stackframe_s) -sizeof(reg_t))
15539 return(EIO);
15540 i = (int) TR_ADDR;
15541 #if (CHIP == INTEL)
15542 /* Alterar registros de segmentos podría causar una caída del kernel
15543 * cuando trate de cargarlos antes de reiniciar un proceso,
15544 * así que no debe permitirse.
15545 */
15546 if (i == (int) &((struct proc *) 0)->p_reg.cs ||
15547 i == (int) &((struct proc *) 0)->p_reg.ds ||
15548 i == (int) &((struct proc *) 0)->p_reg.es ||
15549 #if _WORD_SIZE == 4
15550 i == (int) &((struct proc *) 0)->p_reg.gs ||
15551 i == (int) &((struct proc *) 0)->p_reg.fs ||
15552 #endif
15553 i == (int) &((struct proc *) 0)->p_reg.ss)
15554 return(EIO);
15555 #endif
15556 if (i == (int) &((struct proc *) 0)->p_reg.psw)
15557 /* sólo bits seleccionados son intercambiables */
15558 SETPSW(rp, TR_DATA);
15559 else
15560 *(reg_t *) ((char *) &rp->p_reg + i) = (reg_t) TR_DATA;
15561 TR_DATA = 0;
15562 break;
15563
15564 case T_RESUME: /* reanudar ejecución */
15565 rp->p_flags &= ~P_STOP;
15566 if (rp->p_flags == 0) lock_ready(rp);
15567 TR_DATA = 0;
15568 break;
15569
15570 case T_STEP: /* fijar bit de rastreo */
15571 rp->p_reg.psw |= TRACEBIT;
15572 rp->p_flags &= ~P_STOP;
15573 if (rp->p_flags == 0) lock_ready(rp);
15574 TR_DATA = 0;
15575 break;
15576
15577 default:
15578 return(EIO);
15579 }
15580 return(OK);
15581 }

15583 =====
15584 * cause_sig
15585 *=====

15586 PUBLIC void cause_sig(proc_nr, sig_nr)
15587 int proc_nr; /* proceso por señalizar */
15588 int sig_nr; /* señal por enviar, 1 a _NSIG */
15589 {
15590 /* Una tarea quiere enviar 1 señal a un proc. Ejemplos de tales tareas son:
15591 * TTY quiere causar SIGINT al obtener un DEL
15592 * CLOCK quiere causar SIGALRM cuando temporizador expira
15593 * FS también usa esto p/enviar una señal, vía el mensaje SYS KILL.
15594 * Las señales se manejan enviando un mensaje a MM. Las tareas no se atreven

```

```

15595 * a hacerlo directamente, por temor a lo que pasaría si MM estuviera
15596 * ocupado, así que llaman cause_sig, que enciende bits en p_pending y
15597 * luego ve con cuidado si MM está libre. Si así es, se le envía un mensaje.
15598 * Si no, cuando queda libre se envía un mensaje. El proceso señalizado se
15599 * bloquea si MM no ha visto o atendido todas las señales para él. Estas señales
15600 * se cuentan en p_pendcount, y la bandera SIG_PENDING se mantiene no 0 mientras hay
15601 * alguna.. No basta con preparar el proceso cuando se informa a MM, porque MM
15602 * puede bloquearse esperando que FS haga un vaciado de núcleo.
15603 */
15604
15605 register struct proc *rp, *mmp;
15606
15607 rp = proc_addr(proc_nr);
15608 if (sigismember(&rp->p_pending, sig_nr))
15609 return; /* esta señal ya está pendiente */
15610 sigaddset(&rp->p_pending, sig_nr);
15611 ++rp->p_pendcount; /* contar nueva señal pendiente */
15612 if (rp->p_flags & PENDING)
15613 return; /* otra señal ya pendiente */
15614 if (rp->p_flags == 0) lock_unready(rp);
15615 rp->p_flags |= PENDING | SIG_PENDING;
15616 ++sig_proCS; /* contar nuevo proceso pendiente */
15617
15618 mmp = proc_addr(MM_PROC_NR);
15619 if ((mmp->p_flags & RECEIVING) == 0) mmp->p_getfrom != ANY) return;
15620 inform();
15621 }

15624 =====
15625 * inform
15626 */
15627 PUBLIC void inform()
15628 {
15629 /* Cuando el kernel detecta una señal (p.ej. DEL) o una tarea la genera (p.ej.
15630 * la del reloj para SIGALRM), se invoca cause_sig() para activar un bit
15631 * en el campo p_pending del proceso por señalizar. Luego se llama inform()
15632 * para ver si MM está ocioso y se le puede informar. Siempre que MM se
15633 * bloquea, se verifica si 'sig_procs' es dif. de 0; si así es, se invoca inform().
15634 */
15635
15636 register struct proc *rp;
15637
15638 /* MM espera nuevas entradas. Encontrar un proc. con señales pendientes. */
15639 for (rp = BEG_SERV_ADDR; rp < END_PROC_ADDR; rp++)
15640 if (rp->p_flags & PENDING) {
15641 m.m_type = KSIG;
15642 m.SIG_PROC = proc_number(rp);
15643 m.SIG_MAP = rp->p_pending;
15644 sig_procs--;
15645 if (lock_mini_send(proc_addr(HARDWARE), MM_PROC_NR, &m) != OK)
15646 panic("can't inform MM", NO_NUM);
15647 sigemptyset(&rp->p_pending); /* le toca a MM */
15648 rp->p_flags &= ~PENDING; /* sigue inhibido por SIG_PENDING */
15649 lock_pick_proc(); /* evitar retardo al planif. MM */
15650 return;
15651 }
15652 }

```


```

15715 PUBLIC void alloc_segments(rp)
15716 register struct proc *rp;
15717 {
15718 /* Sólo do_newmap invoca ésta, pero es una función aparte
15719 * porque muchas cosas dependen del hardware.
15720 */
15721
15722 phys_bytes code_bytes;
15723 phys_bytes data_bytes;
15724 int privilege;
15725
15726 if (protected_mOde) {
15727 data_bytes = (phys_bytes) (rp->p_map[S].mem_vir + rp->p_map[SI.mem_len]
15728 << CLICK_SHIFT);
15729 if (rp->p_map[T].mem_len == 0)
15730 code_bytes = data_bytes; /* I&D común, mala protección */
15731 else
15732 code_bytes = (phys_bytes) rp->p_map[T].mem_len << CLICK_SHIFT;
15733 privilege = istaskp(rp) ? TASK_PRIVILEGE : USER_PRIVILEGE;
15734 init_codeseg(&rp->p_ldt[CS_LDT_INDEX],
15735 (phys_bytes) rp->p_map[T].mem_phys << CLICK_SHIFT,
15736 code_bytes, privilege);
15737 init_dataseg(&rp->p_ldt[DS_LDT_INDEX],
15738 (phys_bytes) rp->p_map[D].mem_phys << CLICK_SHIFT,
15739 data_bytes, privilege);
15740 rp->p_reg.cs = (CS_LDT_INDEX * DESC_SIZE) | TI | privilege;
15741 #if _WORD_SIZE == 4
15742 rp->p_reg.gs =
15743 rp->p_reg.fs =
15744 #endif
15745 rp->p_reg.ss =
15746 rp->p_reg.es =
15747 rp->p_reg.ds = (DS_LDT_INDEX*DESC_SIZE) | TI | privilege;
15748 } else {
15749 rp->p_reg.cs = click_to_hcliCk(rp->p_map[T].mem_phys);
15750 rp->p_reg.ss =
15751 rp->p_reg.es =
15752 rp->p_reg.ds = Click_to_hcliCk(rp->p_map[D].mem_phys);
15753 }
15754 }
15755 #endif /* (CHIP == INTEL) */

+++++
src/mm/mm.h
+++++

```

```

15800 /* La cabece,a maestra de MM. Incluye algunos otros archivos
15801 * Y define las constantes principales.
15802 */
15803 #define _POSIX_SOURCE 1 /* decir a cabeceras incluyan cosas POSIX */
15804 #define MINIX 1 /* decir a cabeceras incluyan cosas MINIX */
15805 #define =SYSTEM 1 /* decir a cabo que éste es el kernel */
15806
15807 /* Éstas son tan básicas que todos los arch. *.c las incluyen automát. */
15808 #include <minix/config.h> /* DEBE ser primero */
15809 #include <ansi.h> /* DEBE ser segundo */

```

```
15810 #include <sys/types.h>
15811 #include <minix/const.h>
15812 #include <minix/type.h>
15813
15814 #include <fcntl.h>
15815 #include <unistd.h>
15816 #include <min~x/syslib.h>
15817
15818 #include <limits.h>
15819 #include <errno.h>
15820
15821 #include "const.h"
15822 #include "type.h"
15823 #include "proto.h"
15824 #include "glo.h"
```

```
+++++src/mm/const.h+++++
```

```
15900 /* Constantes empleadas por el administrador de memoria. */
15901
15902 #define NO_MEM ((phys_clicks) 0) /* devuelto por alloc_mem() si mem opera */
15903
15904 #if (CHIP == INTEL && _WORD_SIZE == 2)
15905 /* Estas definiciones se usan en size ok y no se necesitan para el 386.
15906 * La granularidad del segmento de 386-es 1 para segmentos de menos de 1M y de 4096
15907 * para segmentos mayores.
15908 */
15909 #define PAGE_SIZE 16 /* cuántos bytes en 1 pág. (s.b.HCLICK_SIZE)*/
15910 #define MAX_PAGES 4096 /* cuántas págs. en el esp. de dir. virtual */
15911 #endif
15912
15913 #define printf  printk
15914
15915 #define INIT_PID 1 /* núm. de id de proceso init */
```

```
+++++src/mm/type.h+++++
```

```
16000 /* Si hubiera definiciones de tipos locales al administrador de memoria,
16001 * estarían aquí. Sólo se incluye este archivo por simetría con el kernel
16002 * Y FS, que sí tienen definiciones de tipos locales.
16003 */
16004
```

```
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/mm/proto.h
+++++++++++++++++++++++++++++++++++++
```

16100 /* Prototipos de funciones. */
16101
16102 struct mproc; /* necesita tipos afuera de lista de paráms. ..kub */
16103 struct stat;
16104
16105 /* alloc.c */
16106 _PROTOTYPE(phys_clicks alloc_mem, (phys_cliCks cliCks));
16107 _PROTOTYPE(void free_mem, (phys_clicks base, phys_clicks clicks));
16108 _PROTOTYPE(phys_clicks max_hole, (void));
16109 _PROTOTYPE(void mem_init, (phys_cliCks *total, phys_clicks *free));
16110 _PROTOTYPE(phys_clicks mem_left, (void));
16111 _PROTOTYPE(int do_brk3, (void));
16112
16113 /* break.c */
16114 _PROTOTYPE(int adjust, (struct mproc *rmp,
16115 vir_clicks data_clicks, vir_bytes sp));
16116 _PROTOTYPE(int do_brk, (void));
16117 _PROTOTYPE(int size_ok, (int file_type, vir_clicks tc, vir_clicks dc,
16118 vir_clicks sc, vir_clicks dvir, vir_clicks s_vir));
16119
16120 /* exec.c */
16121 _PROTOTYPE(int do_exec, (void));
16122 _PROTOTYPE(struct mproc *find_share, (struct mproc *mp_ign, Ino_t ino,
16123 Dev_t dev, time_t ctime));
16124
16125 /* forkexit.c */
16126 _PROTOTYPE(int do_fork, (void));
16127 _PROTOTYPE(int do_mm_exit, (void));
16128 _PROTOTYPE(int do_waitpid, (void));
16129 _PROTOTYPE(void mm_exit, (struct mproc *rmp, int exit_status));
16130
16131 /* getset.c */
16132 _PROTOTYPE(int do_getset, (void));
16133
16134 /* main.c */
16135 _PROTOTYPE(void main, (void));
16136
16137 #if (MACHINE == MACINTOSH)
16138 _PROTOTYPE(phys_clicks start_click, (void));
16139#endif
16140
16141 _PROTOTYPE(void reply, (int proc_nr, int result, int res2, char *respt);
16142
16143 /* putk.c */
16144 _PROTOTYPE(void putk, (int c));
16145
16146 /* signal.c */
16147 _PROTOTYPE(int do_alarm, (void));
16148 _PROTOTYPE(int do_kill, (void));
16149 _PROTOTYPE(int do_ksig, (void));
16150 _PROTOTYPE(int do_pause, (void));
16151 _PROTOTYPE(int set_alarm, (int proc_nr, int sec));
16152 _PROTOTYPE(int check_sig, (pid_t proc_id, int signo));
16153 _PROTOTYPE(void sig_proc, (struct mproc *rmp, int sig_nr));
16154 _PROTOTYPE(int do_sigaction, (void));

```

16155 _PROTOTYPE( int do_sigpending, (void) );
16156 _PROTOTYPE( int do_sigprocmask, (void) );
16157 _PROTOTYPE( int do_sigreturn, (void) );
16158 _PROTOTYPE( int do_sigsuspend, (void) );
16159 _PROTOTYPE( int do=reboot, (void) );
16160
16161 /* trace.c */
16162 _PROTOTYPE( int do_trace, (void) );
16163 _PROTOTYPE( void stop_proc, (struct mproc *rmp, int sig_nr) );
16164
16165 /* utility.c */
16166 _PROTOTYPE( int allowed, (char *name_buf, struct stat *s_buf, int mask) );
16167 _PROTOTYPE( int no_sys, (void) );
16168 _PROTOTYPE( void panic, (char *format, int num) );
16169 _PROTOTYPE( void tell_fs, (int what, int p1, int p2, int p3) );

```

```
+++++
src/mm/glo.h
+++++
```

```

16200 /* EXTERN debe ser extern excepto en table.c
16201 #ifdef _TABLE
16202 #undef EXTERN
16203 #define EXTERN
16204 #endif
16205
16206 /* Variables globales. */
16207 EXTERN struct mproc *mp; /* apunto a ranura 'mproc' de proc actual */
16208 EXTERN int dont_reply; /* normalmente 0; 1 p/inhibir respuesta */
16209 EXTERN int procs_in_use; /* cuantos procesos marcados IN_USE */
16210
16211 /* Los parametros de la llamada se guardan aqui. */
16212 EXTERN message mm_in; /* el mensaje entrante se guarda aqui. */
16213 EXTERN message mm_out; /* el mens. de respuesta se crea aqui. */
16214 EXTERN int who; /* num. de proceso del invocador */
16215 EXTERN int mm_call; /* num. de llamada al sistema */
16216
16217 /* Estas variables sirven para devolver resultados al invocador. */
16218 EXTERN int err_code; /* almac. temporal de num. de error */
16219 EXTERN int result2; /* resultado secundario */
16220 EXTERN char *res_ptr; /* resultado, si apuntador */
16221
16222 extern PROTOTYPE (int (*call_vec[ ]), (void) ); /* manej. de llamo al sist. */
16223 extern char core_name[ ]; /* archivo donde se prado imág. núcleo */
16224 EXTERN sigset_t core_sset; /* qué señales causan imágenes de núcleo
*I
```

```
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/mm/mproc.h
+++++++++++++++++++++++++++++++++
```

16300 /* Esta tabla tiene 1 ranura p/proceso. Contiene toda la info. de admón. de memoria
16301 * para cada proceso. Entre otras cosas, define los segmentos de texto, dato
16302 * y. pila, uids y gids, y varias banderas. El kernel y FS
16303 * tienen tablas indexadas también por proceso, y el contenido de las ranuras
16304 * corresp. se refiere al mismo proceso en las tres.
16305 */
16306
16307 EXTERN struct mproc {
16308 struct mem_map mp_seg[NR_SEGS] /* apunta a texto, datos, pila */;
16309 char mp_exitstatus; /* almac. p/situac. si proceso sale */;
16310 char mp_sigstatus; /* almac. p/núm. señal p/proc. matado */;
16311 pid_t mp_pid; /* id de proceso */;
16312 pid_t mp_progrp; /* pid de grupo proc. (p/señales) */;
16313 pid_t mp_wpid; /* pid que este proceso espera */;
16314 int mp_parent; /* índice de proceso padre */;
16315
16316 /* Uids y gids reales y efectivos. */
16317 uid_t mp_realuid; /* uid real del proceso */;
16318 uid_t mp_effuid; /* uid efectivo del proceso */;
16319 gid_t mp_realgid; /* gid real del proceso */;
16320 gid_t mp_effgid; /* gid efectivo del proceso */;
16321
16322 /* Identificación de archivo para compartir. */
16323 ino_t mp_ino; /* número de nodo-i del archivo */;
16324 dev_t mp_dev; /* núm. de dispositivo del sist. archivos */;
16325 time_t mp_ctime; /* nodo-i que cambió el tiempo */;
16326
16327 /* Información para manejo de señales. */
16328 sigset_t mp_ignore; /* 1 = ignorar señal, 0 = no */;
16329 sigset_t mpCatch; /* 1 = atrapar señal, 0 = no */;
16330 sigset_t mp_sigmask; /* señales que se bloquearán */;
16331 sigset_t mp_sigmask2; /* copia guardada de mp_sigmask */;
16332 sigset_t mp_sigpending; /* señales que se bloquean */;
16333 struct sigaction mp_sigact[_NSIG + 1]; /* como en sigaction(2) */;
16334 vir_bytes mp_sigreturn; /* dir. de func --sigreturn de bibl. C */;
16335
16336 /* Compatibilidad hacia atrás para las señales. */
16337 sighandler_t mp_func; /* todas señales remito a 1 fcn usuario */;
16338
16339 unsigned mp_flags; /* bits de bandera */;
16340 vir_bytes mp_proccargs; /* apunt a args de pila inic de proc */;
16341 } mproc[NR_PROCS];
16342
16343 /* Valores de banderas */
16344 #define IN_USE 001 /* 1 si ranura 'mproc' en uso */;
16345 #define WAITING 002 /* encend. por llamada siso WAIT */;
16346 #define HANGING 004 /* encend. por llamada siso EXIT */;
16347 #define PAUSED 010 /* encend. por llamada siso PAUSE */;
16348 #define ALARM_ON 020 /* enc. al iniciarse tempor. SIGALRM */;
16349 #define SEPARATE 040 /* 1 si arch. es espacio I & O separado */;
16350 #define TRACED 0100 /* 1 si el proceso debe rastrearse */;
16351 #define STOPPED 0200 /* 1 si proc. detenido p/rastreo */;
16352 #define SIGSUSPENDED 0400 /* enc. por llamada siso SIGSUSPEND */;
16353
16354 #define NIL_MPROC ((struct mproc *) 0)

```
+++++
src/mm/param.h
+++++

16400 /* Estos nombres son sinónimos de las variables del mensaje de entrada.*/
16401 #define addr mm_in.m1_p1
16402 #define exec_name mm_in.m1_p1
16403 #define exec_len mm_in.m1_i1
16404 #define func mm_in.m6_f1
16405 #define grpid (gid_t)mm_in.m1_i1
16406 #define namerlen mm_in.m1_i1
16407 #define pid mm_in.m1_i1
16408 #define seconds mm_in.m1_i1
16409 #define sig mm_in.m6_i1
16410 #define stack_bytes mm_in.m1_i2
16411 #define stack_ptr mm_in.m1_p2
16412 #define status mm_in.m1_i1
16413 #define usr_id (uid_t)mm_in.m1_i1
16414 #define request mm_in.m2_i2
16415 #define taddr mm_in.m2_11
16416 #define data mm_in.m2_12
16417 #define sig_nr mm_in.m1_i2
16418 #define sig_nsa mm_in.m1_p1
16419 #define sig.osa mm_in.m1_p2
16420 #define sig_ret mm_in.m1_p3
16421 #define sig_set mm_in.m2_11
16422 #define sig_how mm_in.m2_i1
16423 #define sig_flags  mm_in.m2_i2
16424 #define sig_context mm_in.m2_p1
16425 #ifdef _SIGMESSAGE
16426 #define sig_msg mm_in.m1_i1
16427 #endif
16428 #define reboot_flag mm_in.m1_i1
16429 #define reboot_code fmm_in.m1_p1
16430 #define reboot_size mm_in.m1_i2
16431
16432 /* Estos nombres son sinónimos de las variables del mensaje de salida.*/
16433 #define reply_type mm_out.m_type
16434 #define reply_i1 mm_out.m2_i1
16435 #define reply_p1 mm_out.m2_p1
16436 #define ret_mask mm_out.m2_11
16437
```

```
+++++
src/mm/table.c
+++++
```

```
16500 /* Este archivo contiene la tabla que sirve para transformar los números de llama
16501 * al sistema en las rutinas que las ejecutan.
16502 */
16503
16504 #define _TABLE
16505
16506 #include "mm.h"
16507 #include <minix/callnr.h>
16508 #include <signal.h>
16509 #include "mproc.h"
```

```
16510 #include "param.h"
16511 /* Diversos. */
16512 char core_name[1 = "core";/* archivo donde se prado imág. núcleo */
16514
16515 _PROTOTYPE (int (*call_veC[NCALLS]) , (void) ) = {
16516 no_sys, /* 0 = no se usa */
16517 do_mm_exit, /* 1 = exit */
16518 do_fork, /* 2 = fork */
16519 no_sys, /* 3 = read */
16520 no_sys, /* 4 = write */
16521 no_sys, /* 5 = open */
16522 no_sys, /* 6 = clase */
16523 do_waitpid, /* 7 = wait */
16524 no_sys, /* 8 = creat */
16525 no_sys, /* 9 = link */
16526 no_sys, /* 10 = unlink */
16527 do_waitpid, /* 11 = waitpid */
16528 no_sys, /* 12 = chdir */
16529 no_sys, /* 13 = time */
16530 no_sys, /* 14 = mknod */
16531 no_sys, /* 15 = chmod */
16532 no_sys, /* 16 = chown */
16533 do_brk, /* 17 = break */
16534 no_sys, /* 18 = stat */
16535 no_sys, /* 19 = lseek */
16536 do_getset, /* 20 = getpid */
16537 no_sys, /* 21 = mount */
16538 no_sys, /* 22 = umount */
16539 do_getset, /* 23 = setuid */
16540 do_getset, /* 24 = getuid */
16541 no_sys, /* 25 = stime */
16542 do_trace, /* 26 = ptrace */
16543 do_alarm, /* 27 = alarm */
16544 no_sys, /* 28 = fstat */
16545 do_pause, /* 29 = pause */
16546 no_sys, /* 30 = utime */
16547 no_sys, /* 31 = (stty) */
16548 no_sys, /* 32 = (gtty) */
16549 no_sys, /* 33 = access */
16550 no_sys, /* 34 = (nice) */
16551 no_sys, /* 35 = (ftime) */
16552 no_sys, /* 36 = sync */
16553 do_kill, /* 37 = kill */
16554 no_sys, /* 38 = rename */
16555 no_sys, /* 39 = mkdir */
16556 no_sys, /* 40 = rmdir */
16557 no_sys, /* 41 = dup */
16558 no_sys, /* 42 = pipe */
16559 no_sys, /* 43 = times */
16560 no_sys, /* 44 = (prof) */
16561 no_sys, /* 45 = no se usa */
16562 do_getset, /* 46 = setgid */
16563 do_getset, /* 47 = getgid */
16564 no_sys, /* 48 = (signal) */
16565 no_sys, /* 49 = no se usa */
16566 no_sys, /* 50 = no se usa */
16567 no_sys, /* 51 = (acct) */
16568 no_sys, /* 52 = (phys) */
16569 no_sys, /* 53 = (lock) */
```

```

16570 no_sys, /* 54 = ioctl */
16571 no_sys, /* 55 = fcntl */
16572 no_sys, /* 56 = (mpx) */
16573 no_sys, /* 57 = no se usa */
16574 no_sys, /* 58 = no se usa */
16575 do_exec, /* 59 = execve */
16576 no_sys, /* 60 = umask */
16577 no_sys, /* 61 = chroot */
16578 do_getset, /* 62 = setsid */
16579 do_getset, /* 63 = getpgrp */
16580
16581 do_ksig, /* 64 = KSIG: señales orig. en el kernel */
16582 no_sys, /* 65 = UNPAUSE */
16583 no_sys, /* 66 = no se usa */
16584 no_sys, /* 67 = REVIVE */
16585 no_sys, /* 68 = TASK_REPLY */
16586 no_sys, /* 69 = no se usa */
16587 no_sys, /* 70 = no se usa */
16588 do_sigaction, /* 71 = sigaction */
16589 do_sigsuspend, /* 72 = sigsuspend */
16590 do_sigpending, /* 73 = sigpending */
16591 do_sigprocmask,  /* 74 = sigprocmask */
16592 do_sigreturn, /* 75 = sigreturn */
16593 do_reboot, /* 76 = reboot */
16594 };

```

src/mm/main.c.

```

16600 /* Este archivo contiene el prog. principal del adm. de memoria y algunos
16601 * procedimientos relacionados. Cuando MINIX arranca, el kernel se ejecuta un rato,
16602 * inicializándose a sí mismo y a sus tareas, y luego ejecuta MM y FS.
16603 * Ambos se inicializan hasta donde pueden. Luego FS llama a MM porque MM
16604 * debe esperar a que FS adquiera un disco en RAM. MM
16605 * pide al kernel toda la memo libre y comienza a atender solicitudes.
16606 *
16607 * Los puntos de entrada a este archivo son:
16608 * main: pone en marcha el MM
16609 * reply: responder a un proceso que efectúa llamada al sistema de MM
16610 */
16611
16612 #include "mm.h"
16613 #include <minix/callnr.h>
16614 #include <minix/com.h>
16615 #include <signal.h>
16616 #include <fcntl.h>
16617 #include <sys/ioctl.h>
16618 #include "mproc.h"
16619 #include "param.h"
16620
16621 FORWARD  PROTOTYPE( void get work, (void) );
16622 FORWARD _PROTOTYPE( void mm_init, (void) );
16623
16624 /*=====

```

```

16625 * main *  

16626 ======  

16627 PUBLIC void main()  

16628 {  

16629 /* Rutina principal del administrador de memoria. */  

16630  

16631 int error;  

16632  

16633 mm_init(); /* inicializar tablas del administrador de memoria */  

16634  

16635 /* Ciclo principal del MM- obtener trabajo y efectuarlo, eternamente. */  

16636 while (TRUE) {  

16637 /* Esperar un mensaje. */  

16638 get_work(); /* esperar llamada al sistema MM */  

16639 mp = &mprOc[who];  

16640  

16641 /* Izar algunas banderas. */  

16642 error = OK;  

16643 dont_reply = FALSE;  

16644 err_code = -999;  

16645  

16646 /* Si núm. de llamada válido, ejecutar la llamada. */  

16647 if (mm_call < 0 || mm_call >= NCALLS)  

16648 error = EBADCALL;  

16649 el se  

16650 error = (*call_vec[mm_Call]) ();  

16651  

16652 /* Devolver resultados al usuario p/indicar que terminamos. */  

16653 if (dont_reply) continue; /* no resp. a EXIT ni WAIT */  

16654 if (mm_call == EXEC && error == OK) continue;  

16655 reply(who, error, result2, res_ptr);  

16656 }  

16657 }

16658 /*=====*  

16659 * get_work *  

16660 ======*  

16661 *  

16662 ======  

16663 PRIVATE void get_work()  

16664 {  

16665 /* Esperar sigte. mensaje y extraer información útil de él. */  

16666  

16667 if (receive(ANY, &mm_in) != OK) panic("MM receive error", NO_NUM);  

16668 who = mm_in.m_source; /* quién envió el mensaje */  

16669 mm_call = mm_in.m_type; /* núm. de llamada al sistema */  

16670 }

16671 /*=====*  

16672 * reply *  

16673 ======*  

16674 *  

16675 ======  

16676 PUBLIC void reply(proc_nr, result, res2, respt)  

16677 int proc_nr; /* proceso al cual responder */  

16678 int result; /* resultado de llamada (norm. OK o # error)*/  

16679 int res2; /* resultado secundario */  

16680 char *respt; /* resultado si apuntador */  

16681 {  

16682 /* Enviar una respuesta a un proceso de usuario. */  

16683  

16684 register struct mproc *proc_ptr;

```

```

16685
16686 proc_ptr = &mproc[proc_nr]
16687 /*
16688 * Para hacer a MM robusto, ver si el destino sigue vivo.
16689 * Debe omitirse esta verificación si el invocador es una tarea.
16690 */
16691 if ((who >=0) && ((proc_ptr->mp_flags&IN_USE) == 0 11
16692 (proc_ptr->mp_flags&HANGING)) returnj
16693
16694 reply_type = result;
16695 reply_i1 = res2;
16696 reply_p1 = resp;
16697 if (send(proc_nr, &mm_out) != OK) panic("MM can't reply", NO_NUM);
16698 }

16701 /*=====
16702 * mm_init
16703 *=====*/
16704 PRIVATE void mm_init()
16705 {
16706 /* Inicializar el administrador de memoria. */
16707
16708 static char core_sigs[ ] = {
16709 SIGQUIT, SIGILL, SIGTRAP, SIGABRT,
16710 SIGEMT, SIGFPE, SIGUSR1, SIGSEGV,
16711 SIGUSR2, 0 };
16712 register int proc_nr;
16713 register struct mproc *rmp;
16714 register char *sig_ptr;
16715 phys_clicks ram_clicks, total_clicks, minix_clicks, free_clicks, dummy;
16716 message mess;
16717 struct mem_map kernel_map[NR_SEGS];
16718 int mem;
16719
16720 /* Crear el conj. de señales que causan vacíos de núcleo. Hacerlo estilo Posix,
16721 * así que no necesitamos conocer posiciones de bits.
16722 */
16723 sigemptyset(&core_sset);
16724 for (sig_ptr = core_sigs; *sig_ptr != 0; sig_ptr++)
16725 sigaddset (&core_sset , *sig_ptr);
16726
16727 /* Obtener mapa de memoria del kernel para ver cuánta memoria usa,
16728 * incluido el espacio entre la dir. 0 y el principio del kernel.
16729 */
16730 sys_getmap(SYSTASK, kernel_map);
16731 minix_clicks = kernel_map[S].mem_phys + kernel_map[S].mem_len;
16732
16733 /* Inicializar tablas del MM. */
16734 for (proc_nr = 0; proc_nr <= INIT_PROC_NR; proc_nr++) {
16735 rmp = &mproc[proc_nr];
16736 rmp->mp_flags |= IN_USE;
16737 sys_getmap(proc_nr, rmp->mp_seg);
16738 if (rmp->mp_seg[T].mem_len != 0) rmp->mp_flags |= SEPARATE;
16739 minix_clicks += (rmp->mp_seg[S].mem_phys + rmp->mp_seg[S].mem_len
16740 -rmp->mp_seg[T].mem_phys);
16741 }
16742 mproc[INIT_PROC_NR].mp_pid = INIT_PID;
16743 sigemptyset(&mproc[INIT_PROC_NR].mp_ignore);
16744 sigemptyset(&mproc[INIT_PROC_NR].mp_catch);

```

```

16745 procs_in_use = LOW_USER + 1;
16746
16747 /* Esperar que FS envíe un mensaje con tamo de disco RAM y entre "en línea".
16748 */
16749 if(receive(FS_PROC_NR, &mess) != OK)
16750 panic("MM can't obtain RAM disk size from FS", NO_NUM);
16751
16752 ram_clicks = mess.m1_í1;
16753
16754 /* Inicializar tablas a toda la memoria fisica. */
16755 mem_init(&total_clicks, &free_clicks);
16756
16757 /* Imprimír información de memoria. */
16758 printf("\nMemory size =%5dK ", click_to_round_k(total_clicks));
16759 printf("MINIX=%4dK ", click_to_round_k(minix_clicks));
16760 printf("RAM disk=%5dK ", click_to_round_k(ram_clicks));
16761 printf("Available=%5dK\n\n", click_to_round_k(free_clicks));
16762
16763 /* Decir a FS que continúe. */
16764 if(send(FS_PROC_NR, &mess) != OK)
16765 panic("MM can't sync up with FS", NO_NUM);
16766
16767 /* Decir a la tarea de memo dónde está mi tabla de proc. para bien de ps(1). */
16768 if((mem = open("/dev/mem", O_RDWR)) != -1) {
16769 ioctl(mem, MIOCSPSINFO, (void *) mproc);
16770 close(mem);
16771 }
16772 }
```

```
=====
src/mm/forkexit.c
=====
```

```

16800 /* Este archivo crea procesos (vía FORK) y los elimina (vía
16801 * EXIT/WAIT). Si un proceso se bifurca, se le asigna una nueva ranura en la tabla
16802 * 'mproc' y se hace 1 copia de la imagen de núcleo del padre p/lel hijo.
16803 * Luego se informa al kernel y a FS. Se quita un proceso de 'mproc'
16804 * cuando ocurren dos eventos: (1) salió o se mató por una señal, y
16805 * (2) el padre hizo un WAIT. S~ el proceso sale primero, sigue
16806 * ocupando su ranura hasta que el padre ejecuta WAIT.
16807 *
16808 * Los puntos de entrada a este archivo son:
16809 * do_fork: realizar llamada al sistema FORK
16810 * do=mm_exit: realizar llamada al siso EXIT (invocando mm_exit())
16811 * mm_exit: salir realmente
16812 * do_wait: realizar llamadas al sistema WAITPID o WAIT
16813 */
16814
16815
16816 #include "mm.h"
16817 #include <sys/wait.h>
16818 #include <minix/callnr.h>
16819 #include <signal.h>
16820 #include "mproc.h"
16821 #include "param.h"
16822
16823 #define LAST_FEW  2 /* últ. ranuras reservadas p/superusuario */
16824
```

```

16825 PRIVATE pid_t next_pid = INIT_PID+1; /* sigte. pid por asignar */
16826
16827 FORWARD _PROTOTYPE (void cleanup, (register struct mproc *child) );
16828
16829 /*=====
16830 * do_fork
16831 =====*/
16832 PUBLIC int do_fork()
16833 {
16834 /* El proceso al que apunta 'mp' bifurcó. Crear un proceso hijo. */
16835
16836 register struct mproc *rmp; /* apuntador al padre */
16837 register struct mproc *rmc; /* apuntador al hijo */
16838 int i, child_nr, t;
16839 phys_clicks prog_clicks, child_base = 0;
16840 phys_bytes prog_bytes, parent_abs, child_abs; /* Sólo Intel */
16841
16842 /* Si las tablas podrían llenarse durante FORK, ni siquiera comenzar
16843 * porque recuperarse a medio camino es una lata.
16844 */
16845 rmp = mp;
16846 if (procs_in_use == NR_PROCS) return(EAGAIN);
16847 if (procs_in_use >= NR_PROCS-LAST_FEW && rmp->mp_effuid != 0) return(EAGAIN);
16848
16849 /* Determinar cuánta memoria repartir. Sólo hay que copiar datos y pila,
16850 * porque el segmento de texto es compartido o de longitud cero.
16851 */
16852 prog_clicks = (phys_clicks) rmp->mp_seg[S].mem_len;
16853 prog_clicks += (rmp->mp_seg[S].mem_vir - rmp->mp_seg[D].mem_vir);
16854 prog_bytes = (phys_bytes) prog_clicks « CLICK_SHIFT;
16855 if ((child_base = alloc_mem(prog_clicks)) == NO_MEM) return(EAGAIN);
16856
16857 /* Crear copia de la imagen de núcleo del padre para el hijo. */
16858 child_abs = (phys_bytes) child_base « CLICK_SHIFT;
16859 parent_abs = (phys_bytes) rmp->mp_seg[D].mem_phys « CLICK_SHIFT;
16860 i = sys_copy(ABS, 0, parent_abs, ABS, 0, child_abs, prog_bytes);
16861 if (i < 0) panic("do_fork can't copy", i);
16862
16863 /* Encontrar ranura en 'mproc' para el hijo. Debe haber una. */
16864 for (rmc = &mproc[0]; rmc < &mproc[NR_PROCS]; rmc++)
16865 if ((rmc->mp_flags & IN_USE) == 0) break;
16866
16867 /* Preparar hijo y su mapa de memoria; copiar su ranura 'mproc' del padre. */
16868 child_nr = (int) (rmc - mproc); /* núm. ranura del hijo */
16869 procs_in_use++;
16870 *rmc = *rmp; /* copiar ranura de proc de padre a hijo */
16871
16872 rmc->mp_parent = who; /* registrar padre del hijo */
16873 rmc->mp_flags &= ~TRACED; /* hijo no hereda situac. de rastreo */
16874 /* Un hijo con I&D separada conserva el segmento de texto del padre.
16875 * Los segmentos de datos y pila deben hacer reto a la nueva copia.
16876 */
16877 if (!(rmc->mp_flags & SEPARATE)) rmc->mp_seg[T].mem_phys = child_base;
16878 rmc->mp_seg[D].mem_phys = child_base;
16879 rmc->mp_seg[S].mem_phys = rmc->mp_seg[D].mem_phys +
16880 (rmp->mp_seg[S].mem_vir - rmp->mp_seg[D].mem_vir);
16881 rmc->mp_exitstatus = 0;
16882 rmc->mp_sigstatus = 0;
16883
16884 /* Encontrar pid libre para el hijo y ponerlo en la tabla. */

```

```

16885 do {
16886 t = 0; /* 't' = 0 indica pid aún libre */
16887 next_pid = (next_pid < 30000 ? next_pid + 1 : INIT_PID + 1);
16888 for (rmp = &mproc[0]; rmp < &mproc[NR_PROCS]; rmp++)
16889 if (rmp->mp_pid == next_pid || rmp->mp_procgrp == next_pid) {
16890 t = 1;
16891 break;
16892 }
16893 rmc->mp_pid = next_pid; /* asignar pid al hijo */
16894 } while (t);
16895
16896 /* Decir a kernel y FS acerca del FORK (que ya tuvo éxito). */
16897 sys_fork(who, child_nr, rmc->mp_pid, child_base); /* child_base es sólo 68K*/
16898 tell_fs(FORK, who, child_nr, rmc->mp_pid);
16899
16900 /* Informar al kernel el mapa de memoria del hijo. */
16901 sys_newmap(child_nr, rmc->mp_seg);
16902
16903 /* Contestar al hijo para despertarlo. */
16904 reply(child_nr, 0, 0, NIL_PTR);
16905 return(next_pid); /* pid del hijo */
16906 }

16909 =====*
16910 * do_mm_exit
16911 *=====*/
16912 PUBLIC int do_mm_exit()
16913 {
16914 /* Realizar llamada exit(status). El trabajo real lo efectúa mm_exit(),
16915 * que también se invoca cuando un proceso se mata por una señal.
16916 */
16917
16918 mm_exit(mp, status);
16919 dont_reply = TRUE; /* no resp. a proceso recién terminado */
16920 return(OK); /* código de retorno pro forma */
16921 }

16924 =====*
16925 * mm_exit
16926 *=====*/
16927 PUBLIC void mm_exit(rmp, exit_status)
16928 register struct mproc *rmp; /* apunto al proceso por terminar */
16929 int exit_status; /* situac. de salida del proceso (p/padre) */
16930 {
16931 /* Un proceso terminó. Liberar casi todas sus posesiones.
16932 * Si su padre está esperando, liberar el resto, si no, suspender.
16933 */
16934
16935 register int proc_nr;
16936 int parent_waiting, right_child;
16937 pid_t pidarg, procgrp;
16938 phys_clicks base, size, s; /* base y tamaño sólo en 68000 */
16939
16940 proc_nr = (int) (rmp - mproc); /* obtener núm. ranura del proceso */
16941
16942 /* Recordar grupo de procesos de un jefe de sesión. */
16943 procgrp = (rmp->mp_pid == mp->mp_procgrp) ? mp->mp_procgrp : 0;
16944

```

```

16945 /* Si el proc que salió tenía temporiz. pendiente, matarlo. */
16946 if (rmp->mp_flags & ALARM_ON) set_alarm(proc_nr, (unsigned) 0);
16947
16948 /* Decir a kernel y FS que el proceso ya no es ejecutable.*/
16949 tell_fs(EXIT, proc_nr, 0, 0); /* FS puede liberar ranura de proc */
16950 sys_xit(rmp->mp_parent, proc_nr, &base, &size);
16951
16952 /* Liberar la memoria ocupada por el hijo.*/
16953 if (find_share(rmp, rmp->mp_ino, rmp->mp_dev, rmp->mp_ctime) == NULL) {
16954 /* Ningún otro proceso comparte el segmento de texto, así que liberar.*/
16955 free_mem(rmp->mp_seg[T].mem_phys, rmp->mp_seg[T].mem_len);
16956 }
16957 /* Liberar los segmentos de datos y de pila.*/
16958 free_mem(rmp->mp_seg[D].mem_phys,
16959 rmp->mp_seg[S].mem_vir + rmp->mp_seg[S].mem_len - rmp->mp_seg[D].mem_vir);
16960
16961 /* Sólo puede liberarse la ranura si el padre ejecutó WAIT.*/
16962 rmp->mp_exitstatus = (char) exit_status;
16963 pidarg = mproc[rmp->mp_parent].mp_wpid; /* ¿a quién esperan? */
16964 parent_waiting = mproc[rmp->mp_parent].mp_flags & WAITING;
16965 if (pidarg == -1 || pidarg == rmp->mp_pid || -pidarg == rmp->mp_procgrp)
16966 right_child = TRUE; /* hijo pasa una de 3 pruebas */
16967 else
16968 right_child = FALSE; /* hijo falla las 3 pruebas */
16969 if (parent_waiting && right_child)
16970 cleanup(rmp); /* decir a padre y lib. ranura hijo */
16971 else
16972 rmp->mp_flags |= HANGING; /* padre no espera, suspender hijo */
16973
16974 /* Si el proc tiene hijos, desheredarlos. INIT es el nuevo padre.*/
16975 for (rmp = &mproc[0]; rmp < &mproc[NR_PROCS]; rmp++) {
16976 if (rmp->mp_flags & IN_USE && rmp->mp_parent == proc_nr) {
16977 /* ahora 'rmp' apunta a un hijo para desheredarlo.*/
16978 rmp->mp_parent = INIT_PROC_NR;
16979 parent_waiting = mproc[INIT_PROC_NR].mp_flags & WAITING;
16980 if (parent_waiting && (rmp->mp_flags & HANGING)) cleanup(rmp);
16981 }
16982 }
16983
16984 /* Enviar susp. al gpo. de procs. del proceso si era jefe de sesión.*/
16985 if (procgrp != 0) check_sig(-procgrp, SIGHUP);
16986 }

16989 =====*
16990 * do_waitpid *
16991 *=====*/
16992 PUBLIC int do_waitpid()
16993 {
16994 /* Un proceso quiere esperar que un hijo termine. Si uno ya está esperando,
16995 * asearlo y dejar que termine esta llamada WAIT. Si no, esperar realmente.
16996 * Este código maneja tanto WAIT como WAITPID.
16997 */
16998
16999 register struct mproc *rp;
17000 int pidarg, options, children, res2;
17001
17002 /* Un proceso que invoca WAIT nunca recibe una respuesta normal
17003  * vía reply() en el ciclo principal (a menos que esté izada WNOHANG
17004  * o no haya un hijo que califique). Si un hijo ya salió, la rutina cleanup( )

```

```

17005 * envía la respuesta para despertar al invocador.
17006 */
17007
17008 /* Fijar variables internas, dependiendo de si es WAIT o WAITPID.*/
17009 pidarg = (mm_call == WAIT ? -1 : pid); /* 1er. parám de waitpid */
17010 options = (mm_call == WAIT? 0: sig_nr); /* 3er. parám de waitpid */
17011 if(.pidarg == 0) pidarg = -mp->mp_procgrp; /* pidarg < 0 ==> gpo proc */
17012
17013 /* ¿Hay un hijo que espere ser recogido? Aquí, pidarg != 0:
17014 * pidarg > 0 indica pidarg es pid de un proc dado al cual esperar
17015 * pidarg == -1 indica esperar cualquier hijo
17016 * pidarg < -1 indica esperar cualq. hijo cuyo gpo. proc = -pidarg
17017 */
17018 children = 0;
17019 for (rp = &mproc[0] j rp < &mproc[NR_PROCS]j rp++) {
17020 if ((rp->mp_flags & IN_USE) && rp->mp_parent == who) {
17021 /* El valor de pidarg determina cuáles hijos califican.*/
17022 if (pidarg > 0 && pidarg != rp->mp_pid) continue;
17023 if (pidarg < -1 && -pidarg != rp->mp_procgrp) continue;
17024
17025 children++; /* este hijo es aceptable */
17026 if (rp->mp_flags & HANGING) {
17027 /* Este hijo pasó prueba de pid y salió.*/
17028 cleanup(rp); /* este hijo ya salió */
17029 dont_reply = TRUE;
17030 return(OK);
17031 }
17032 if ((rp->mp_flags & STOPPED) && rp->mp_sigstatus) {
17033 /* Este hijo pasó prueba pid y se rastrea.*/
17034 res2 = 0177 1 (rp->mp_sigstatus << 8);
17035 reply(who, rp->mp_pid, res2, NIL_PTR);
17036 dont_reply = TRUE;
17037 rp->mp_sigstatus = 0;
17038 return(OK);
17039 }
17040 }
17041 }
17042
17043 /* No salió ningún hijo que califique. Esperar uno, si existe.*/
17044 if (children > 0) {
17045 /* Existe al menos 1 hijo que pasa prueba pid, pero no ha salido.*/
17046 if (options & WNOHANG) return(0); /* padre no quiere esperar */
17047 mp->mp_flags |= WAITING; /* padre quiere esperar */
17048 mp->mp_wpid = (pid_t) pidarg; /* guardar pid p/después */
17049 dont_reply = TRUE; /* pero no responder ahora */
17050 return(OK); /* sí -esperar que uno salga */
17051 } else {
17052 /* Ningún hijo pasa prueba pid. Devolver error de inmediato.*/
17053 return(ECHILD); /* no -padre no tiene hijos */
17054 }
17055 }

17058 =====
17059 * clear1up
17060 *=====*
17061 PRIVATE void cleanup(child)
17062 register struct mproc *child; /* dice cuál proceso está saliendo */
17063 {
17064 /* Terminar salida de un proc. El proceso salió o se mató por

```

```

17065 * una señal, y su padre está esperando.
17066 */
17067
17068 int exitstatus;
17069
17070 /* Despertar al padre. */
17071 exitstatus = (child->mp_exitstatus << 8) I (child->mp_sigstatus & 0377);
17072 reply(child->mp_parent, child->mp_pid, exitstatus, NIL_PTR);
17073 mproc[child->mp_parent].mp_flags &= -WAITING; /* padre ya no espera */
17074
17075 /* Liberar la entrada de tabla del proceso. */
17076 child->mp_flags = 0;
17077 procs_in_use--;
17078 }
```

src/mm/exec.c

```

17100 /* Este archivo maneja la llamada al sistema EXEC, y trabaja como sigue:
17101 * -ver si los permisos indican que el archivo se puede ejecutar
17102 * -leer la cabecera y extraer los tamaños
17103 * -traer argumentos iniciales y entorno del espacio de usuario
17104 * -asignar la memoria para el nuevo proceso
17105 * -copiar pila inicial de MM al proceso
17106 * -leer de disco segmentos de texto y datos y copiar en proceso
17107 * -ajustar bits de setuid y setgid
17108 * -arreglar tabla 'mproc'
17109 * -decir al kernel del EXEC
17110 * -guardar distancia a argc inicial (para ps)
17111 *
17112 * Los puntos de entrada a este archivo son:
17113 * do_exec: realizar la llamada al sistema EXEC
17114 * find_share: encontrar proceso cuyo segm. de texto pueda compartirse
17115 */
17116
17117 #include "mm.h"
17118 #include <sys/stat.h>
17119 #include <minix/callnr.h>
17120 #include <a.out.h>
17121 #include <signal.h>
17122 #include <string.h>
17123 #include "mproc.h"
17124 #include "param.h"
17125
17126 FORWARD _PROTOTYPE( void load_seg, (int fd, int seg, vir_bytes seg_bytes) );
17127 FORWARD _PROTOTYPE( int new_mem, (struct mproc *sh_mp, vir_bytes text_bytes,
17128 vir_bytes data_bytes, vir_bytes bss_bytes,
17129 vir_bytes stk_bytes, phys_bytes tot_bytes) );
17130 FORWARD _PROTOTYPE( void patch_ptr, (char stack [ARG_MAX], vir_bytes base) );
17131 FORWARD _PROTOTYPE( int read_header, (int fd, int *ft, vir_bytes *text_bytes,
17132 vir_bytes *data_bytes, vir_bytes *bss_bytes,
17133 phys_bytes *tot_bytes, long *sym_bytes, vir_clicks sc,
17134 vir_bytes *pc) );
17135
17136
17137 /*=====
17138 * do_exec
17139 =====*/

```

```
17140 PUBLIC int do_exec()
17141 {
17142 /* Ejecutar llamada execve(name, argv, envp). La biblioteca de usuario
17143 * construye una imagen de pila completa, incl. apuntadores, args, entorno, etc.
17144 * La pila se copia en un buffer dentro de MM, y luego a la nueva imagen de núcleo.
17145 */
17146
17147 register struct mproc *rmp;
17148 struct mproc *sh_mp;
17149 int m, r, fd, ft, sn;
17150 static char mbuf[ARG_MAX]; /* buffer para pila y ceros */
17151 static char name_buf[PATH_MAX]; /* archivo por ejecutar */
17152 char *new_sp, *basename;
17153 vir_bytes src, dst, text_bytes, data_bytes, bss_bytes, stk_bytes, vsp;
17154 phys_bytes tot_bytes; /* espacio total p/programa, incl. espacio */
17155 long sym_bytes;
17156 vir_ticks sc;
17157 struct stat s_buf;
17158 vir_bytes pc;
17159
17160 /* Realizar algunas comprobaciones de validez. */
17161 rmp = mp;
17162 stk_bytes = (vir_bytes) stack_bytes;
17163 if(stk_bytes > ARG_MAX) return(ENOMEM); /* pila demasiado grande */
17164 if(exec_len <= 0 || exec_len > PATH_MAX) return(EINVAL);
17165
17166 /* Obtener nombre de arch. por ejecutar y ver si es ejecutable. */
17167 src = (vir_bytes) exec_name;
17168 dst = (vir_bytes) name_buf;
17169 r = sys_copy(who, D, (phys_bytes) src,
17170 MM_PROC_NR, D, (phys_bytes) dst, (phys_bytes) exec_len);
17171 if(r != OK) return(r); /* nombre arch no en segm datos usuario */
17172 tell fs(CHDIR, who, FALSE, 0); /* cambiar a entorno FS usuario. */
17173 fd = allOwned(name_buf, &s_buf, X_BIT); /* ¿archivo ejecutable? */
17174 if(fd < 0) return(fd); /* el archivo no era ejecutable */
17175
17176 /* Leer cabecera del archivo y extraer tamaños de segmentos. */
17177 sc = (stk_bytes + CLICK_SIZE -1) » CLICK_SHIFT;
17178 m = read_header(fd, &ft, &text_bytes, &data_bytes, &bss_bytes,
17179 &tot_bytes, &sym_bytes, sc, &pc);
17180 if(m < 0) {
17181 close(fd); /* algo está mal en la cabecera */
17182 return(ENOEXEC);
17183 }
17184
17185 /* Traer la pila del usuario antes de destruir imagen de núcleo vieja. */
17186 src = (vir_bytes) stack_ptr;
17187 dst = (vir_bytes) mbuf;
17188 r = sys_copy(who, D, (phys_bytes) src,
17189 MM_PROC_NR, D, (phys_bytes) dst, (phys_bytes) stk_bytes);
17190 if(r != OK) {
17191 close(fd); /* imposible traer pila (p.ej. dir. virtual mala) */
17192 return(EACCES);
17193 }
17194
17195 /* ¿Texto del proc puede compartirse con el de uno ya en ejecución? */
17196 sh_mp = ffind_share(rmp, s_buf.st_ino, s_buf.st_dev, s_buf.st_ctime);
17197
17198 /* Asignar nueva memoria y liberar vieja. Arreglar mapa y decir al kernel. */
17199 r = new_mem(sh_mp, text_bytes, data_bytes, bss_bytes, stk_bytes, tot_bytes);
```

```

17200 if(r != OK) {
17201 close(fd); /* núcleo insuf. o prog demasiado grande */
17202 return(r);
17203 }
17204
17205 /* Guardar identificación del archivo que pueda compartirse.*/
17206 rmp->mp_ino = s_buf.st_ino;
17207 rmp->mp_dev = s_buf.st_dev;
17208 rmp->mp_ctime = s_buf.st_ctime;
17209
17210 /* Parchar pila y copiarla de MM a nueva imagen de núcleo.*/
17211 vsp = (vir_bytes) rmp->mp_seg[S].mem_vir « CLICK_SHIFT;
17212 vsp += (vir_bytes) rmp->mp_seg[S].mem_len « CLICK_SHIFT;
17213 vsp -= stk_bytes;
17214 patch_ptr(mbuf, vsp);
17215 src = (vir_bytes) mbuf;
17216 r = sys_copy(MM_PROC_NR, D, (phys_bytes) src,
17217 who, D, (phys_bytes) vsp, (phys_bytes)stk_bytes);
17218 if(r != OK) panic("do_exec stack copy err", NO_NUM);
17219
17220 /* Leer de disco segmentos de texto y datos.*/
17221 if(sh mp l= NULL) {
17222 lseek(fd, (off_t) text_bytes, SEEK_CUR); /* compartido: omitir texto */
17223 } else {
17224 load_seg(fd, T, text_bytes);
17225 }
17226 load_seg(fd, D, data_bytes);
17227
17228
17229 close(fd); /* ya no se necesita arch. ejec.*/
17230
17231 /* Cuidado con bits setuid/setgid.*/
17232 if((rmp->mp_flags & TRACED) == 0) { /* suprimir si rastreando */
17233 if(s_buf.st_mode & I_SET_UID_8IT) {
17234 rmp->mp_effuid = s_buf.st_uid;
17235 tell_fs(SETUID,who,(int)rmp->mp_realuid,(int)rmp->mp_effuid);
17236 }
17237 if(s_buf.st_mode & I_SET_GID_BIT) {
17238 rmp->mp_effgid = s_buf.st_gid;
17239 tell_fs(SETGID,who,(int)rmp->mp_realgid,(int)rmp->mp_effgid);
17240 }
17241 }
17242
17243 /* Guardar distancia a argc inicial (para ps)*/
17244 rmp->mp_procargs = vsp;
17245
17246 /* Arreglar campos 'mproc', decir kernel exec terminó, reset atrapó señal.*/
17247 for(sn = 1j sn <= _NSIGj sn++) {
17248 if(sigismember(&rmp->mpCatch, sn)) {
17249 sigdelset(&rmp->mpCatch, sn);
17250 rmp->mp_sigact[sn].sa_handler = SIG_DFL;
17251 sigemptyset(&rmp->mp_sigact[sn].sa_mask);
17252 }
17253 }
17254
17255 rmp->mp_flags &= -SEPARATE; /* apagar bit SEPARATE */
17256 rmp->mp_flags l= ft; /* activar si archivos 1 & D separados */
17257 new_sp = (char *) vsp;
17258
17259 tell_fs(EXEC, who, 0, 0); /* que FS maneje archivos FD_CLOEXEC */

```

```

17260
17261 /* Sistema guardará linea comandos p/depurac., salida ps(1), etc. */
17262 basename = strrchr(name_buf, '1');
17263 if(basename == NULL) basen_ame = name_buf; else basename++;
17264 sys_exec(who, new_sp, rmp->mp_flags & TRACED, basename, pc);
17265 return(OK);
17266 }

17269 =====*
17270 * read_header *
17271 *=====*/
17272 PRIVATE int read_header(fd, ft, text_bytes, data_bytes, bss_bytes,
17273 tot_bytes, sym_bytes, sc, pc)
17274 int fd; /* desc. archivo p/leer archivo ejec. */
17275 int *ft; /* lugar p/devolver núm. ft */
17276 vir_bytes *text_bytes; /* lugar p/devolver tamaño texto */
17277 vir_bytes *data_bytes; /* lugar p/devolver tamano datos inicial. */
17278 vir_bytes *bss_bytes; /* lugar p/devolver tamaño bss */
17279 phys_bytes *tot_bytes; /* lugar p/devolver tamaño total */
17280 long *sym_bytes; /* lugar p/devolver tamano tabla símb. *1
17281 vir_clicks sc; /* tamaño de pila en clics */
17282 vir_bytes *pC; /* punto entrada programa (PC inicial) */
17283 {
17284 /* Leer cabecera y extraer tamaños texto, datos, bss y total. */
17285
17286 int m, ct;
17287 vir_clicks tc, dc, s_vir, dvir;
17288 phys_clicks totc;
17289 struct exec hdr; /* aquí se lee cabecera a.out */
17290
17291 /* Leer cabecera y verificar el número mágico. La cabecera MINIX
17292 * estándar se define en <a.out.h> y consiste en 8 chars seguidos por 6 longs;
17293 * luego vienen 4 longs más que no se usan aquí.
17294 * Byte 0: número mágico 0x01
17295 * Byte 1: número mágico 0x03
17296 * Byte 2: normal = 0x10 (no verif, 0 es OK) I/D separado = 0x20
17297 * Byte 3: Tipo CPU, Intel 16 bits = 0x04, Intel 32 bits = 0x10,
17298 * Motorola = 0x0B, Sun SPARC = 0x17
17299 * Byte 4: Longitud de cabecera = 0x20
17300 * Bytes 5-7 no se usan.
17301 *
17302 * Ahora vienen los 6 longs
17303 * Bytes 8-11: tamaño de segmentos de texto en bytes
17304 * Bytes 12-15: tamaño de segm. de datos inicializado en bytes
17305 * Bytes 16-19: tamaño de bss en bytes
17306 * Bytes 20-23: punto de entrada al programa
17307 * Bytes 24-27: memo total asignada al programa (texto, datos + pila)
17308 * Bytes 28-31: tamaño de tabla de símbolos en bytes
17309 * Los longs se representan en un orden que depende de la máquina,
17310 * little-endian en el 8088, big-endian en el 68000.
17311 * La cabecera va seguida directamente de los segmentos de texto y
17312 * datos, y la tabla de símbolos (en su caso). Los tamaños se dan en
17313 * la cabecera. Exec s610 copia los segmentos de texto y datos en la
17314 * memoria. La cabecera se usa s610 aquí. La tabla de símbolos s610
17315 * sirve a un depurador y se hace caso omiso de ella aquí.
17316 */
17317
17318 if(read(fd, (char *)&hdr, A_MINHDR) != A_MINHDR) return(ENOEXEC);
17319

```

```

17320 /* Verificar número mágico, tipo de cpu y banderas. */1
17321 if(BADMAG(hdr)) return(ENOEXEC);
17322 #if(CHIP == INTEL && _WORD_SIZE == 2)
17323 if(hdr.a_cpu != A_I8086) return(ENOEXEC);
17324 #endif
17325 #if(CHIP == INTEL && _WORD_SIZE == 4)
17326 if(hdr.a_cpu != A_I80386) return(ENOEXEC);
17327 #endif
17328 if((hdr.a_flags & -(A_NSYM | A_EXEC | A_SEP)) != 0) return(ENOEXEC);
17329
17330 *ft = ((hdr.a_flags & A_SEP) ? SEPARATE : 0); /* I & O separado o no */1
17331
17332 /* Obtener tamaños de texto y datos. */1
17333 *text_bytes = (vir_bytes) hdr.a_text; /* tamaño texto en bytes */1
17334 *data_bytes = (vir_bytes) hdr.a_data; /* tamaño datos en bytes */1
17335 *bss_bytes = (vir_bytes) hdr.a_bss; /* tamaño de bss en bytes */1
17336 *tot_bytes = hdr.a_total; /* total bytes asignados al programa */1
17337 *sym_bytes = hdr.a_syms; /* tamaño tabla símb. en bytes */1
17338 if(*tot_bytes == 0) return(ENOEXEC);
17339
17340 if(*ft != SEPARATE) {
17341 /* Si espacio I & O no separado, todo se considera datos. Text=0 */1
17342 *data_bytes += *text_bytes;
17343 *text_bytes = 0;
17344
17345 }
17346 *pc = hdr.a_entry; /* dirección para iniciar ejecución */1
17347
17348
17349 /* Ver si los tamaños de segmento son factibles. */1
17350 tc = ((unsigned long) *text_bytes + CLICK_SIZE -1) >> CLICK_SHIFT;
17351 dc = (*data_bytes + *bss_bytes + CLICK_SIZE -1) >> CLICK_SHIFT;
17352 totc = (*tot_bytes + CLICK_SIZE -1) » CLICK_SHIFT;
17353 if(dc >= totc) return(ENOEXEC); /* pila debe ser al menos 1 clic */1
17354 dvir = (*ft == SEPARATE ? 0 : tc);
17355 s_vir = dvir + (totc -sc);
17356 m = size_ok(*ft, tc, dc, sc, dvir, s_vir);
17357 ct = hdr.a_hdrlen & BYTE; /* longitud de cabecera */1
17358 if(ct > A_MINHDR) lseek(fd, (off_t) ct, SEEK_SET); /* saltar cabecera no usada */1
17359 return(m);
17360 }

17363 =====*
17364 * new_mem *
17365 =====*1
17366 PRIVATE int new_mem(sh_mp, text_bytes, data_bytes, bss_bytes, stk_bytes, tot_bytes)
17367 struct mproc *sh_mp; /* puede compartirse texto con este proc */1
17368 vir_bytes text_bytes; /* tamaño segmento de texto en bytes */1
17369 vir_bytes data_bytes; /* tamaño datos inicializados en bytes */1
17370 vir_bytes bss_bytes; /* tamaño de bss en bytes */1
17371 vir_bytes stk_bytes; /* tamaño segmento pila inicial en bytes */1
17372 phys_bytes tot_bytes; /* memoria total para asignar, incl. espacio */1
17373 {
17374 /* Asignar memoria nueva y liberar vieja. Cambiar mapa e informar nuevo mapa al
17375 * kernel. Poner en 0 bss, espacio y pila de nueva imagen núcleo.
17376 */
17377
17378 register struct mproc *rmp;
17379 vir_clicks text_clicks, data_clicks, gap_clicks, stack_clicks, tot_clicks;

```

```

17380 phys_clicks new_base;
17381
17382 static char zero[1024]; /* para poner en cero bss */
17383 phys_bytes bytes, base, count, bss_offset;
17384
17385 /* No es necesario asignar texto si se puede compartir. */
17386 if(sh_mp != NULL) text_bytes = 0;
17387
17388 /* Adquirir la nueva memoria; c/u de las 4 partes: texto, (datos+bss),
17389 * espacio y pila ocupan núm. entero de clics, comenzando en frontera de clic.
17390 * Las partes de datos y bss se juntan sin espacio.
17391 */
17392
17393 text_clicks = ((unsigned long) text_bytes + CLICK_SIZE -1) » CLICK_SHIFT;
17394 data_clicks = (data_bytes + bss_bytes + CLICK_SIZE -1) » CLICK_SHIFT;
17395 stack_clicks = (stk_bytes + CLICK_SIZE -1) » CLICK_SHIFT;
17396 tot_clicks = (tot_bytes + CLICK_SIZE -1) » CLICK_SHIFT;
17397 gap_clicks = tot_clicks - data_clicks - stack_clicks;
17398 if( (int) gap_clicks < 0) return(ENOMEM);
17399
17400 /* Ver si hay un agujero de tamaño suficiente. Si lo hay, podemos arriesgar
17401 * a liberar primero la vieja imagen de núcleo antes de asignar la nueva,
17402 * pues sabemos que se podrá. Si no hay suficiente, devolver fracaso.
17403 */
17404 if( (text_clicks + tot_clicks) > max_hole()) return(EAGAIN);
17405
17406 /* Hay sufic. memoria para nueva imagen núcleo. Liberar la vieja. */
17407 rmp = mp;
17408
17409 if( (find_share(rmp, rmp->mp_ino, rmp->mp_dev, rmp->mp_ctime) == NULL) {
17410 /* Ningún otro proc. comparte segmento de texto, así que liberarlo.*/
17411 free_mem(rmp->mp_seg[T] .mem_phys, rmp->mp_seg[T] .mem_len);
17412 }
17413 /* Liberar segmentos de datos y de pila.*/
17414 free_mem(rmp->mp_seg[D] .mem_phys,
17415 rmp->mp_seg[S] .mem_vir + rmp->mp_seg[S] .mem_len -rmp->mp_seg[D] .mem_vir);
17416
17417 /* Ya no podemos echarnos atrás. Perdimos para siempre la imagen vieja.
17418 * La llamada debe llegar al final. Preparar e informar nuevo mapa.
17419 */
17420 new_base = alloc_mem(text_clicks + tot_clicks); /* nueva imagen de núcleo */
17421 if( (new_base == NO_MEM) panic("MM hole list is inconsistent", NO_NUM);
17422
17423 if( sh_mp != NULL) {
17424 /* Compartir segmento de texto.*/
17425 rmp->mp_seg[T] = sh_mp->mp_seg[T];
17426 } else {
17427 rmp->mp_seg[T] .mem_phys = new_base;
17428 rmp->mp_seg[T] .mem_vir = 0;
17429 rmp->mp_seg[T] .mem_len = text_clicks;
17430 }
17431 rmp->mp_seg[D] .mem_phys = new_base + text_clicks;
17432 rmp->mp_seg[D] .mem_vir = 0;
17433 rmp->mp_seg[D] .mem_len = data_clicks;
17434 rmp->mp_seg[S] .mem_phys = rmp->mp_seg[D] .mem_phys + data_clicks + gap_clicks;
17435 rmp->mp_seg[S] .mem_vir = rmp->mp_seg[D] .mem_vir + data_clicks + gap_clicks;
17436 rmp->mp_seg[S] .mem_len = stack_clicks;
17437
17438
17439 sys_newmap(who, rmp->mp_seg); /* informar nuevo mapa al kernel */

```

```

17440
17441 /* Poner en cero bss, espacio y segmento de pila. */
17442 bytes = (phys_bytes) (data_clicks + gap_clicks + stack_clicks) << CLICK_SHIFT;
17443 base = (phys_bytes) rmp->mp_seg[D].mem_phys << CLICK_SHIFT;
17444 bss_offset = (data_bytes » CLICK_SHIFT) << CLICK_SHIFT;
17445 base += bss_offset;
17446 bytes -= bss_offset;
17447
17448 while (bytes > 0) {
17449 count = MIN(bytes, (phys_bytes) sizeof(zero));
17450 if (sys_copy (MM_PROC_NR , D, (phys_bytes) zero,
17451 ABS, 0, base, count) != OK) {
17452 panic("new_mem can't zero", NO_NUM);
17453 }
17454 base += count;
17455 bytes -= count;
17456 }
17457
17458 return(OK);
17459 }

17460 /*=====
17461 * patch_ptr
17462 *=====
17463 */
17464 */
17465 PRIVATE void patch_ptr(stack, base)
17466 char stack[ARG_MAX]; /* apunto a imagen de pila dentro de MM */
17467 vir_bytes base; /* dir. virtual de base pila dentro de usuario */
17468 {
17469 /* Al ejecutar una llamada exec(name, argv, envp), el usuario
17470 * crea una imagen de pila con apuntadores arg y env relativos al principio de la
17471 * pila. Ahora éstos deben reubicarse, pues la pila no está colocada en la dirección
17472 * 0 en el espacio de direcciones del usuario.
17473 */
17474
17475 char **ap, flag;
17476 vir_bytes v;
17477
17478 flag = 0; /* cuenta núm. de apuntadores-0 vistos */
17479 ap = (char **) stack; /* apunta inicialmente a 'nargs' */
17480 ap++; /* ahora apunta a argv[0] */
17481 while (flag < 2) {
17482 if (ap >= (char **) &stack[ARG_MAX]) return; /* lástima */
17483 if (*ap == NIL_PTR) {
17484 v = (vir_bytes) *ap; /* v es apuntador relativo */
17485 v += base; /* reubicarlo */
17486 *ap = (char *) v; /* regresarlo */
17487 } else {
17488 flag++;
17489 }
17490 ap++;
17491 }
17492 }

17493 /*=====
17494 * load_seg
17495 *=====
17496 */
17497 */
17498 PRIVATE void load_seg(fd, seg, seg_bytes)
17499 int fd; /* descriptor de arch del cual leer */

```

```

17500 int seg; /* T o D */
17501 vir_bytes seg_bytes; /* qué tan grande es el segmento */
17502 {
17503 /* Leer texto o datos del arch. ejecutable y copiar en nueva imagen de núcleo.
17504 * Este procedo es algo complicado. La forma lógica de cargar un segmento
17505 * sería leerlo bloque por bloque y copiar uno a la vez en el espacio de usuario.
17506 * Esto es muy lento, así que hacemos algo sucio aquí: enviar el espacio de usuario
17507 * Y la dirección virtual al FS en los 10 bits superiores del descriptor de archivo,
17508 * Y le pasamos la dir. virtual del usuario en vez de una dirección MM.
17509 * El FS extrae estos parámetros cuando recibe una llamada de lectura del MM,
17510 * que es el único proceso que tiene permitido usar este truco. A continuación,
17511 * el FS copia todo el segmento directamente en espacio de usuario,
17512 * pasando totalmente por alto el MM.
17513 */
17514
17515 int new_fd, bytes;
17516 char *ubuf_ptr;
17517
17518 new_fd = (who << 8) | (seg << 6) | fd;
17519 ubuf_ptr = (char *) ((vir_bytes)mp->mp_seg[seg].mem_vir << CLICK_SHIFT);
17520 while (seg_bytes != 0) {
17521 bytes = (INT_MAX / 8LOCK_SIZE) * BLOCK_SIZE;
17522 if (seg_bytes < bytes)
17523 bytes = (int)seg_bytes;
17524 if (read(new_fd, ubuf_ptr, bytes) != bytes)
17525 break; /* error */
17526 ubuf_ptr += bytes;
17527 seg_bytes -= bytes;
17528 }
17529 }

17530 /*=====
17531 * find share
17532 *=====
17533 * PUBLIC struct mproc *find_share(mp_ign, ino, dev, ctime)
17534 * struct mproc *mp_ign; /* proceso que no debe mirarse */
17535 * ino_t ino;
17536 * dev_t dev;
17537 * time_t ctime;
17538 *
17539 * {
17540 * /* Buscar un proceso que sea el archivo <ino, dev, ctime> en ejecución.
17541 * * No "encontrar" accidentalmente" mp_ign, porque es el proceso a nombre del cual
17542 * * se hace esta llamada.
17543 * */
17544 * }
17545 struct mproc *sh_mp;
17546
17547 for (sh_mp = &mproc[INIT_PROC_NR]; sh_mp < &mproc[NR_PROCS]; sh_mp++) {
17548 if ((sh_mp->mp_flags & (IN_USE | HANGING | SEPARATE))
17549 != (IN_USE | SEPARATE)) continue;
17550 if (sh_mp == mp_ign) continue;
17551 if (sh_mp->mp_ino != ino) continue;
17552 if (sh_mp->mp_dev != dev) continue;
17553 if (sh_mp->mp_ctime != ctime) continue;
17554 return sh_mp;
17555 }
17556 return(NULL);
17557 }
```

```
+++++
src/mm/break.c
+++++  

17600 /* El modelo MINIX de reparto de memoria reserva una cantidad fija para los
17601 * segmentos combinados de texto, datos y pila. La cantidad empleada para un proc.
17602 *.hijo creado por FORK es la misma que tenia el padre. Si el hijo hace EXEC
17603 * despues, el nuevo tamaño se toma de la cabecera del archivo EXECutado.
17604 *
17605 * La organiza en memoria consiste en el segm. de texto, seguido del de datos,
17606 * seguido de un espacio (memoria no usada), seguido por el segm. de pila.
17607 * El segm. de datos crece hacia arriba y el de pila hacia abajo, asi que ambos
17608 * pueden tomar memoria del espacio. Si chocan, el proceso debe morir.
17609 * Los procedo de este arch. se ocupan del crecimiento de estos segmentos.
17610 *
17611 * Los puntos de entrada a este archivo son:
17612 * do_brk: llamadas BRK/SBRK p/crecer o encoger segm. de datos
17613 * adjust: ver si se permite un ajuste de segmento propuesto
17614 * size_ok: ver si los tamaños de los segmentos son factibles
17615 */
17616
17617 #include "mm.h"
17618 #include <signal.h>
17619 #include "mproc.h"
17620 #include "param.h"
17621
17622 #define DATA_CHANGED 1 /* valor bandera si cambio tam segm. datos
*/
17623 #define STACK_CHANGED 2 /* valor bandera si cambio tamaño de pila */
17624
17625 /*=====
17626 * do_brk
17627 */=====
17628 PUBLIC int do_brk()
17629 {
17630 /* Realizar la llamada al sistema brk(addr).
17631 */
17632 * La llamada se complica por el hecho de que en algunas máquinas (p.ej. 8088)
17633 * el apuntador a la pila puede crecer más allá de la base del segmento
17634 * de pila sin que nadie se dé cuenta.
17635 * El parámetro, 'addr', es la nueva dirección virtual en espacio D.
17636 */
17637
17638 register struct mproc *rmp;
17639 int r;
17640 vir_bytes v, new_sp;
17641 vir_ticks new_ticks;
17642
17643 rmp = mp;
17644 v = (vir_bytes) addr;
17645 new_ticks = (vir_ticks) ((long) v + CLICK_SIZE -1) » CLICK_SHIFT);
17646 if (new_ticks < rmp->mp_seg[D].mem_vir) {
17647 res_ptr = (char *) -1;
17648 return(ENOMEM);
17649 }
17650 new_ticks -= rmp->mp_seg[D].mem_vir;
17651 sys_getsp(who, &new_sp); /* pedir a kernel valor sp actual */
17652 r = adjust(rmp, new_ticks, new_sp);
17653 res_ptr = (r == OK ? addr : (char *) -1);
17654 return(r); /* devolver nva. dirección o -1 */
```

```

17655 } Archivo: src/mrn/break.c
17658 /*=====
17659 * adjust
17660 *=====
17661 PUBLIC int adjust(rmp, data_clicks, sp)
17662 register struct mproc *rmp; /* ¿de quién se ajusta la memoria? */
17663 vir clicks data clicks; /* ¿cuánto debe crecer segm. datos? */
17664 vir=bytes sp; /* nuevo valor de apunto a pila (sp) */
17665 {
17666 /* Ver si los segm. de datos y pila pueden coexistir, ajustándolos si es necesario.
17667 * Nunca se asigna ni libera memoria; se agrega o quita del espacio entre los segms.
17668 * de datos y de pila. Si el tamaño del espacio se vuelve negativo,
17669 * el ajuste de datos o pila falla y se devuelve ENOMEM.
17670 */
17671
17672 register struct mem_map *mem_sp, *mem_dp;
17673 vir_clicks sp_click, gap_base, lower, old_clicks;
17674 int changed, r, ft;
17675 long base_of_stack, delta; /* longs evitan ciertos problemas */
17676
17677 mem_dp = &rmp->mp_seg[D]; /* apunto a mapa de segm. de datos */
17678 mem_sp = &rmp->mp_seg[S]; /* apunto a mapa de segm. de pila */
17679 changed = 0; /* encend. si cambió uno de los seg. */
17680
17681 if (mem_sp->mem_len == 0) return(OK); /* no molestar a init */
17682
17683 /* Ver si tamaño pila se hizo negat. (sp demasiado cerca de 0xFFFF...) */
17684 base_of_stack = (long) mem_sp->mem_vir + (long) mem_sp->mem_len;
17685 sp_click = sp » CLICK_SHIFT; /* clic que contiene sp */
17686 if (sp_click >= base_of_stack) return(ENOMEM); /* sp demasiado alto */
17687
17688 /* Calcular tamaño de espacio entre segmentos de datos y de pila. */
17689 delta = (long) mem_sp->mem_vir .(long) sp_click;
17690 lower = (delta> 0 ? sp_click : mem_sp->mem_vir);
17691
17692 /* Agregar margen segurid. p/futuro crecim. pila. Imposible hacer bien. */
17693 #define SAFETV_BVTES (384 * sizeof(char))
17694 #define SAFETV=CLICKS ((SAFETV_BVTES + CLICK_SIZE -1) / CLICK_SIZE)
17695 gap_base = mem_dp->mem_vir + data_clicks + SAFETV_CLICKS;
17696 if (lower < gap_base) return(ENOMEM); /* datos y pila chocaron */
17697
17698 /* Actualiz. long. datos (pero no su origen) a nombre de la llamada brk(). */
17699 old_clicks = mem_dp->mem_len;
17700 if (data_clicks != mem_dp->mem_len) {
17701 mem_dp->mem_len = data_clicks;
17702 changed |= DATA_CHANGED;
17703 }
17704
17705 /* Actualiz. longitud y origen de pila por cambio en apuntador a pila. */
17706 if (delta> 0) {
17707 mem_sp->mem_vir -= delta;
17708 mem_sp->mem_phys -= delta;
17709 mem_sp->mem_len += delta;
17710 changed |= STACK_CHANGED;
17711 }
17712
17713 /* ¿Caben en espacio de dir. nuevos tamaños de segm. de datos y de pila? */
17714 ft = (rmp->mp_flags & SEPARATE);

```

```

17715 r = size_ok(ft, rmp->mp_seg[T] .mem_len, rmp->mp_seg[D] .mem_len,
17716 rmp->mp_seg[S] .mem_len, rmp->mp_seg[D] .mem_vir, rmp->mp_seg[S] .mem_vir);
17717 if(r == OK) {
17718 if(changed) sys_newmap((int)(rmp -mproc), rmp->mp_seg);
17719 return(OK);
17720 }
17721
17722 /* Nvos tamaños no caben o req demasiados regs pág/segm. Restaurar.*/
17723 if(changed & DATA_CHANGED) mem_dp->mem_len = old_clicks;
17724 if(changed & STACK_CHANGED) {
17725 mem_sp->mem_vir += delta;
17726 mem_sp->mem_phys += delta;
17727 mem_sp->mem_len -= delta;
17728 }
17729 return(ENOMEM);
17730 }
17733 /*=====
17734 * size_ok
17735 */=====
17736 PUBLIC int size_ok(file_type, tc, dc, sc, dvir, s_vir)
17737 int file_type; /* SEPARATE o 0 */
17738 vir_clicks tC; /* tamaño texto en clics */
17739 vir_clicks dc; /* tamaño datos en clics */
17740 vir_clicks SC; /* tamaño pila en clics */
17741 vir_clicks dvir; /* dir. virtual p/inicio seg. datos */
17742 vir_clicks s_vir; /* dir. virtual p/inicio seg. pila */
17743 {
17744 /* Ver si tamaños son factibles y hay suficientes registros de segmentación.
17745 * En una máquina con 8 págs. de 8K, tamaños de texto, datos, pila
17746 * de (32K, 16K, 16K) caben, pero (33K, 17K, 13K) no, aunque lo primero
17747 * es mayor (64K) que lo segundo. Aun en el 8088 se necesita esta prueba,
17748 * pues los datos y pila no pueden exceder 4096 clics.
17749 */
17750
17751 #if(CHIP == INTEL && _WORD_SIZE == 2)
17752 int pt, pd, ps; /* tamaños segmentos en páginas */
17753
17754 pt = ((tc << CLICK_SHIFT) + PAGE_SIZE - 1)/PAGE_SIZE;
17755 pd = ((dc << CLICK_SHIFT) + PAGE_SIZE - 1)/PAGE_SIZE;
17756 ps = ((sc << CLICK_SHIFT) + PAGE_SIZE - 1)/PAGE_SIZE;
17757
17758 if(file_type == SEPARATE) {
17759 if(pt > MAX_PAGES || pd + ps > MAX_PAGES) return(ENOMEM);
17760 } el se {
17761 if(pt + pd + ps > MAX_PAGES) return(ENOMEM);
17762 }
17763 #endif
17764
17765 if(dvir + dc > s_vir) return(ENOMEM);
17766
17767 return(OK);
17768 }
```

```
+++++
src/mm/signal.c
+++++


17800 /* Este archivo maneja señales, que son eventos asíncronos y en general
17801 * un asunto desagradable. Se pueden generar con la llamada KILL
17802 * o por el teclado (SIGINT) o el reloj (SIGALRM). En todos
17803 * los casos el control finalmente pasa a check_sig() para ver cuáles procesos
17804 * pueden señalizarse. La señalización en sí la realiza sig_proc().
17805 *
17806 * Los puntos de entrada a este archivo son:
17807 * do_sigaction: realizar llamada al sistema SIGACTION
17808 * do_sigpending: realizar llamada al sistema SIGPENDING
17809 * do_sigprocmask: realizar llamada al sistema SIGPROCMASK
17810 * do_sigreturn: realizar llamada al sistema SIGRETURN
17811 * do_sigsuspend: realizar llamada al sistema SIGSUSPEND
17812 * do_kill: realizar llamada al sistema KILL
17813 * do_ksig: aceptar señal que se origina en el kernel (p.ej. SIGINT)
17814 * do_alarm: realizar llamada al sist. ALARM invocando set_alarm()
17815 * set_alarm: decir a la tarea del reloj que inicie o pare un temporiz.
17816 * do_pause: realizar la llamada al sistema PAUSE
17817 * do_reboot: matar todos los procesos y rearrancar el sistema
17818 * sig_proc: interrumpir o terminar un proceso señalizado
17819 * check_sig: verif. cuáles procesos señalizar con sig_proc()
17820 */
17821
17822 #include "mm.h"
17823 #include <sys/stat.h>
17824 #include <minix/callnr.h>
17825 #include <minix/com.h>
17826 #include <signal.h>
17827 #include <sys/sigcontext.h>
17828 #include <string.h>
17829 #include "mproc.h"
17830 #include "param.h"
17831
17832 #define CORE_MODE 0777 /* modo a usar en arch. de imagen núc. */
17833 #define DUMPED 0200 /* bit encend. cuando se vacía núcleo */
17834 #define DUMP_SIZE ((INT_MAX / BLOCK_SIZE) * BLOCK_SrZE)
17835 /* tamaño buffer p/vaciado núcleo */
17836
17837 FORWARD _PROTOTYPE(
void check_pending, (void)
17838 );
17839 FORWARD _PROTOTYPE(
void dump_core, (struct mproc *rmp)
17840 );
17841 FORWARD _PROTOTYPE(
void unpause, (int pro)
17842 =====
17843 * do_sigaction
17844 *=====
17845 PUBLIC int do_sigaction()
17846 {
17847 int r;
17848 struct sigaction svec;
17849 struct sigaction *SVP;
17850
17851 if (sig_nr == SIGKILL) return(OK);
17852 if (sig_nr < 1 || sig_nr > _NSIG) return (EINVAL);
17853 SVP = &mp->mp_sigact[sig_nr];
17854 if ((struct sigaction *) sig_osa != (struct sigaction *) NULL) {
```

```

17855 r = sys_copy(MM_PROC_NR,D,(phys_bytes) svp,
17856 who,D,(phys_bytes) sig_osa,(phys_bytes) sizeof(svec));
17857 if(r != OK) return(r);
17858 }
17859
17860 if((struct sigaction *) sig_nsa == (struct sigaction *) NULL) return(OK);
17861
17862 /* Leer la estructura sigaction.*/
17863 r = sys_copy(who,D,(phys_bytes) sig_nsa,
17864 MM_PROC_NR,D,(phys_bytes) &svec,(phys_bytes) sizeof(svec));
17865 if(r != OK) return(r);
17866
17867 if(svec.sa_handler == SIG_IGN) {
17868 sigaddset(&mp->mp_ignore, sig_nr);
17869 sigdelset(&mp->mp_sigpending, sig_nr);
17870 sigdelset(&mp->mp_catch, sig_nr);
17871 } else {
17872 sigdelset(&mp->mp_ignore, sig_nr);
17873 if(svec.sa_handler == SIG_DFL)
17874 sigdelset(&mp->mp_catch, sig_nr);
17875 else
17876 sigaddset(&mp->mp_catch, sig_nr);
17877 }
17878 mp->mp_sigact[sig_nr].sa_handler = svec.sa_handler;
17879 sigdelset(&svec.sa_mask, SIGKILL);
17880 mp->mp_sigact[sig_nr].sa_mask = svec.sa_mask;
17881 mp->mp_sigact[sig_nr].sa_flags = svec.sa_flags;
17882 mp->mp_sigreturn = (vir_bytes) sig_ret;
17883 return(OK);
17884 }

17885 =====*
17886 * do_sigpending
17887 * =====*
17888 */
17889 PUBLIC int do_sigpending()
17890 {
17891 ret_mask = (long) mp->mp_sigpending;
17892 return OK;
17893 }

17894 =====*
17895 * do_sigprocmask
17896 * =====*
17897 */
17898 PUBLIC int do_sigprocmask()
17899 {
17900 /* La interfaz de biblioteca pasa la máscara real en sigmask_set,
17901 * no un apuntador a ella, para ahorrar un sys_copy. Así mismo,
17902 * la máscara vieja se pone en el mensaje de retorno que la interfaz
17903 * copia (si se le pide) en la dirección especificada por el usuario.
17904 */
17905 /* La interfaz de biblioteca debe establecer SIG_INQUIRE si el argumento
17906 * 'act' es NULL.
17907 */
17908
17909 int i;
17910
17911 ret_mask = (long) mp->mp_sigmask;
17912
17913 switch(sig_how) {
17914 case SIG_BLOCK:

```

```

17915 sigdelset((sigset_t *)&sig_set, SIGKILL);
17916 for (i = 1; i < _NSIG; i++) {
17917 if (sigismember((sigset_t *)&sig_set, i))
17918 sigaddset(&mp->mp_sigmask, i);
17919 }
17920 break;
17921 .
17922 case SIG_UNBLOCK:
17923 for (i = 1; i < _NSIG; i++) {
17924 if (sigismember((sigset_t *)&sig_set, i))
17925 sigdelset(&mp->mp_sigmask, i);
17926 }
17927 check_pending();
17928 break;
17929 .
17930 case SIG_SETMASK:
17931 sigdelset((sigset_t *)&sig_set, SIGKILL);
17932 mp->mp_sigmask = (sigset_t) sig_set;
17933 check_pending();
17934 break;
17935 .
17936 case SIG_INQUIRE:
17937 break;
17938 .
17939 default:
17940 return(EINVAL);
17941 break;
17942 }
17943 return OK;
17944 }

17945 /*=====
17946 * do_sigsuspend
17947 *=====
17948 */
17949 PUBLIC int do_sigsuspend()
17950 {
17951 mp->mp_sigmask2 = mp->mp_sigmask; /* guardar la máscara vieja */
17952 mp->mp_sigmask = (sigset_t) sig_set;
17953 sigdelset(&mp->mp_sigmask, SIGKILL);
17954 mp->mp_flags |= SIGSUSPENDED;
17955 dont_reply = TRUE;
17956 check_pending();
17957 return OK;
17958 }

17959 /*=====
17960 * do_sigreturn
17961 *=====
17962 */
17963 */
17964 PUBLIC int do_sigreturn()
17965 {
17966 /* Un manejador de señales de usuario acabó. Restaurar contexto
17967 * Y ver si no hay señales no bloqueadas pendientes.
17968 */
17969 .
17970 int r;
17971 .
17972 mp->mp_sigmask = (sigset_t) sig_set;
17973 sigdelset(&mp->mp_sigmask, SIGKILL);
17974

```

```

17975 r = sys_sigreturn(who, (vir_bytes) sig_context , sig_flags);
17976 check_pending();
17977 return(r);
17978 }

17980 /*=====
17981 * do_kill
17982 *=====
17983 PUBLIC int do_kill()
17984 {
17985 /* Realizar llamada al sistema kill(pid, signo). */
17986
17987 return check_sig(pid, sig_nr);
17988 }

17991 /*=====
17992 * do_ksig
17993 *=====
17994 PUBLIC int do_ksig()
17995 {
17996 /* Ciertas señales, como violaciones de segmentación y DEL se originan
17997 * en el kernel. Cuando el kernel las detecta, enciende bits en un mapa de bits.
17998 * Apenas el MM está esperando nuevo trabajo, el kernel le envía un mensaje con la
17999 * ranura de proceso y mapa de bits. El mensaje llega aquí. El FS también usa
18000 * este mecanismo para indicar escritura en conductos rotos (SIGPIPE).
18001 */
18002
18003 register struct mproc *rmp;
18004 int i, proc_nr;
18005 pid_t proc_id, id;
18006 sigset_t sig_map;
18007
18008 /* Sólo el kernel puede hacer esta llamada. */
18009 if (who != HARDWARE) return(EPERM);
18010 dont_reply = TRUE; /* no responder al kernel */
18011 proc_nr = mm_in.SIG_PROC;
18012 rmp = &mproc[proc_nr];
18013 if ( (rmp->mp_flags & IN_USE) == 0 || (rmp->mp_flags & HANGING) ) return(OK);
18014 proc_id = rmp->mp_pid;
18015 sig_map = (sigset_t) mm_in.SIG_MAP;
18016 mp = &mproc[0]; /* fingir señales kernel son del MM */
18017 mp->mp_progrp = rmp->mp_progrp; /* obt. gpo. de procesos correcto */
18018
18019 /* Verificar cada bit p/ver si debe enviarse una señal. A diferencia
18020 * de kill(), el kernel puede reunir varias señales no relacionadas para un
18021 * proceso y pasárselas al MM de un golpe. De ahí la iteración sobre
18022 * el mapa de bits. Para SIGINT y SIGQUIT, usar proc_id 0 para indicar
18023 * una difusión al grupo de procesos del destinatario. Para SIGKILL,
18024 * usar proc_id -1 para indicar una difusión a todo el sistema.
18025 */
18026 for (i = 1; i <= _NSIG; i++) {
18027 if (!Sigismember(&sig_map, i)) continue;
18028 switch (i) {
18029 case SIGINT:
18030 case SIGQUIT:
18031 id = 0; break; /* difundir a grupo de procesos */
18032 case SIGKILL:
18033 id = -1; break; /* difundir a todos excepto INIT */
18034 case SIGALRM:

```

```

18035 /* No hacer caso de SIGALRM cuando el proceso objetivo
18036 * no solicitó una alarma. Esto sólo aplica a una señal
18037 * generada por el kernel.
18038 */
18039 if ((rmp->mp_flags & ALARM_ON) == 0) continue;
18040 rmp->mp_flags &= -ALARM_ON;
18041 /* caer a la siguiente rutina */
18042 default:
18043 id = proc_id;
18044 break;
18045 }
18046 check_sig(id, i);
18047 sys_endsig(proc_nr); /* decir al kernel que acabó */
18048  }
18049  return(OK);
18050 }

18053 =====*
18054 * do_alarm
18055 =====*/
18056 PUBLIC int do_alarm()
18057  {
18058 /* Realizar la llamada al sistema alarm(seconds). */
18059
18060  return(set_alarm(who, seconds));
18061  }

18064 =====*
18065 * set_alarm
18066 =====*/
18067 PUBLIC int set_alarm(proc_nr, sec)
18068 int proc_nr; /* proceso que quiere la alarma */
18069 int sec; /* retardo (seg) antes de la señal */
18070  {
18071 /* Do_alarm usa esta rutina p/fijar temporiz. de alarma. También sirve p/apagar
18072 * el temporiz. cuando un proceso sale con el temporiz. aún encendido.
18073 */
18074
18075  message m_sig;
18076  int remaining;
18077
18078  if (sec != 0)
18079 mproc[proc_nr].mp_flags |= ALARM_ON;
18080  else
18081 mproc[proc_nr].mp_flags &= -ALARM_ON;
18082
18083  /* Decir a tarea de reloj envíe mensaje de señal cuando llegue el momento.
18084  *
18085  * Retardos largos causan muchos problemas. Primero, la llamada alarm
18086  * recibe una cuenta de segundos unsigned y la biblioteca la mutó a un int.
18087  * Eso quizás funcione, pero al regresar la bibl. convertirá unsigned "negativos"
18088  * en errores. Supuestamente nadie verifica estos errores, y se fuerza
18089  * a la llamada a seguir. Segundo, si unsigned y long tienen el mismo
18090  * tamaño, la conversión de segundos a tics fácilmente puede desbordarse.
18091  * Por último, el kernel tiene desbordamiento similares al sumar tics.
18092  *
18093  * Corregir esto requiere muchas mutaciones feas para caber en los tipos
18094  * de interfaz equivocados y evitar trampas de desbordamiento. DELTA_TICKS

```

```

18095 * tiene el tipo correcto (clock_t) aunque se declara como long.
18096 * ¿Cómo pueden declararse debidamente variables como ésta sin una explosión
18097 * combinatoria de tipos de mensajes?
18098 */
18099 m_sig.m_type = SET_ALARM;
18100 m_sig.CLOCK_PROC_NR = proc_nr;
18101 m_sig.DELTA_TICKS = (clock_t)(HZ * (unsigned long)(unsigned) sec);
18102 if ((unsigned long)m_sig.DELTA_TICKS / HZ != (unsigned) sec)
18103 m_sig.DELTA_TICKS = LONG_MAX; /* eternidad (real. CLOCK_T_MAX) */
18104 if (sendrec(CLOCK, &m_sig) != OK) panic("alarm er", NO_NUM);
18105 remaining = (int)m_sig.SECONDS_LEFT;
18106 if (remaining != m_sig.SECONDS_LEFT || remaining < 0)
18107 remaining = INT_MAX; /* el valor real no es representable */
18108 return(remaining);
18109 }

18112 /*=====
18113 * do_pause
18114 =====*/
18115 PUBLIC int do_pause()
18116 {
18117 /* Realizar la llamada al sistema pause(). */
18118
18119 mp->mp_flags |= PAUSED;
18120 dont_reply = TRUE;
18121 return(OK);
18122 }

18125 /*=====
18126 * do_reboot
18127 =====*/
18128 PUBLIC int do_reboot()
18129 {
18130 register struct mproc *rmp = mp;
18131 char monitor_code[64];
18132
18133 if (rmp->mp_effuid != SUPER_USER) return EPERM;
18134
18135 switch (reboot_flag) {
18136 case RBT_HALT:
18137 case RBT_REBOOT:
18138 case RBT_PANIC:
18139 case RBT_RESET:
18140 break;
18141 case RBT_MONITOR:
18142 if (reboot_size > sizeof(monitor_code)) return EINVAL;
18143 memset(monitor_code, 0, sizeof(monitor_code));
18144 if (sys_copy(who, D, (phys_bytes) reboot_code,
18145 MM_PROC_NR, D, (phys_bytes) monitor_code,
18146 (phys_bytes) reboot_size) != OK) return EFAULT;
18147 if (monitor_code[sizeof(monitor_code)-1] != 0) return EINVAL;
18148 break;
18149 default:
18150 return EINVAL;
18151 }
18152
18153 /* Matar todos los procesos excepto init. */
18154 check_sig(-1, SIGKILL) j;

```

```

18155
18156 tell_fs(EXIT, INIT_PROC_NR, 0, 0); /* asear init */
18157
18158 tell_fs(SYNC,0,0,0);
18159
18160 sys_abort(reboot_flag, monitor_code);
18161 /* NOTREACHED */
18162 }

18165 =====*
18166 * sig_proc
18167 *=====
18168 PUBLIC void sig_proc(rmp, signo)
18169 register struct mproc *rmp; /* apunto al proceso por señalizar */
18170 int signo; /* señal a enviar al proceso (1 a _NSIG) */
18171 {
18172 /* Enviar señal a un proceso. Ver si la señal debe atraparse, ignorarse
18173 * o bloquearse. Si debe atraparse, coordinar con KERNEL para meter
18174 * una struct sigcontext y una sigframe en la pila de quien atrapará.
18175 * Además, KERNEL restablecerá el contador de programa y el apuntador
18176 * de pila, para que la siguiente vez que el proceso se ejecute, ejecute
18177 * el manejador de señales. Cuando éste regrese, se invocará
18178 * sigreturn(2). Luego KERNEL restaurará el contexto de la señal
18179 * de la estructura sigcontext.
18180 */
18181 * Si no hay suficiente espacio en pila, matar el proceso.
18182 */
18183
18184 vir_bytes new_sp;
18185 int slot;
18186 int sigflags;
18187 struct sigmsg sm;
18188
18189 slot = (int) (rmp -mproc);
18190 if (! (rmp->mp_flags & IN_USE)) {
18191 printf("MM: signal %d sent to dead process %d\n", signo, slot);
18192 panic("", NO_NUM);
18193 }
18194 if (rmp->mp_flags & HANGING) {
18195 printf("MM: signal %d sent to HANGING process %d\n", signo, slot);
18196 panic("", NO_NUM);
18197 }
18198 if (rmp->mp_flags & TRACED && signo == SIGKILL) {
18199 /* Un proceso perseguido tiene manejo especial. */
18200 unpause(slot);
18201 stop_proc(rmp, signo); /* una señal lo hace que pare */
18202 return;
18203 }
18204 /* Algunas señales se ignoran por omisión. */
18205 if (sigismember(&rmp->mp_ignore, signo)) return;
18206
18207 if (sigismember(&rmp->mp_sigmask, signo)) {
18208 /* La señal debe bloquearse. */
18209 sigaddset(&rmp->mp_sigpending, signo);
18210 return;
18211 }
18212 sigflags = rmp->mp_sigact[signo].sa_flags;
18213 if (sigismember(&rmp->mp_catch, signo)) {
18214 if (rmp->mp_flags & SIGSUSPENDED)

```

```

18215 sm.sm_mask = rmp->mp_sigmask2;
18216 else
18217 sm.sm_mask = rmp->mp_sigmask;
18218 sm.sm_signo = signo;
18219 sm.sm_sighandler = (vir_bytes) rmp->mp_sigact[signo].sa_handler;
18220 sm.sm_sigreturn = rmp->mp_sigreturn;
18221 sys_getsp(slot, &new_sp);
18222 sm.sm_stkptr = new_sp;
18223
18224 /* Hacer espacio para las struct sigcontext y sigframe. */
18225 new_sp -= sizeof(struct sigcontext)
18226 + 3 * sizeof(char *) + 2 * sizeof(int);
18227
18228 if (adjust(rmp, rmp->mp_seg[D].mem_len, new_sp) != OK)
18229 goto determinate;
18230
18231 rmp->mp_sigmask[1] = rmp->mp_sigact[signo].sa_mask;
18232 if (sigflags & SA_NODEFER)
18233 sigdelset(&rmp->mp_sigmask, signo);
18234 else
18235 sigaddset(&rmp->mp_sigmask, signo);
18236
18237 if (sigflags & SA_RESETHAND) {
18238 sigdelset(&rmp->mp_catch, signo);
18239 rmp->mp_sigact[signo].sa_handler = SIG_DFL;
18240 }
18241
18242 sys_sendsig(slot, &sm);
18243 sigdelset(&rmp->mp_sigpending, signo);
18244 /* Si el proceso está suspendido por PAUSE, WAIT, SIGSUSPEND, tty,
18245 * conductor, etc., liberarlo.
18246 */
18247 unpause(slot);
18248 return;
18249 }
18250 determinate:
18251 /* La señal no debe o no puede atraparse. Terminar el proceso. */
18252 rmp->mp_sigstatus = (char) signo;
18253 if (sigismember(&core_sset, signo)) {
18254 /* Comutar al entorno de FS del usuario y vaciar núcleo. */
18255 tell_fs(CHDIR, slot, FALSE, 0);
18256 dump_core(rmp);
18257 }
18258 mm_exit(rmp, 0); /* terminar el proceso */
18259 }

18260 =====
18261 * check_sig *
18262 =====
18263 PUBLIC int check_sig(proc_id, signo)
18264 pid_t proc_id; /* pid de proc a señalar, o 0 o -1 o -pgrp */
18265 int signo; /* señal a enviar al proc (0 a _NSIG) */
18266
18267 {
18268 /* Ver si es posible enviar una señal. Quizá haya que enviar la señal
18269 * a un grupo de procs. Esta rutina es invocada por la llamada al sistema KILL,
18270 * Y también cuando el kernel atrapa DEL u otra señal.
18271 */
18272
18273 register struct mproc *rmp;

```

```

18275 int count; /* contar núm. de señales enviadas */I
18276 int error_code;
18277
18278 if (signo < 0 || signo > _NSIG) return(EINVAL);
18279
18280 /* Devolver EINVAL en intentos por enviar SIGKILL sólo a INIT. */I
18281 if (proc_id == INIT_PID && signo == SIGKILL) return(EINVAL);
18282
18283 /* Buscar en la tabla de procesos aquellos a los que se señalizará. (Ver forkexit.c
18284 * en lo que toca a magia de pid.) */I
18285
18286 count = 0;
18287 error_code = ESRCH;
18288 for (rmp = &mproc[INIT_PROC_NR]; rmp < &mproc[NR_PROCS]; rmp++) {
18289 if ((rmp->mp_flags & IN_USE) == 0) continue;
18290 if (rmp->mp_flags & HANGING && signo != 0) continue;
18291
18292 /* Verificar selección. */I
18293 if (proc_id > 0 && proc_id != rmp->mp_pid) continue;
18294 if (proc_id == 0 && mp->mp_procgrp != rmp->mp_procgrp) continue;
18295 if (proc_id == -1 && rmp->mp_pid == INIT_PID) continue;
18296 if (proc_id < -1 && rmp->mp_procgrp != -proc_id) continue;
18297
18298 /* Verificar permiso. */I
18299 if (mp->mp_effuid != SUPER_USER
18300 && mp->mp_realuid != rmp->mp_realuid
18301 && mp->mp_effuid != rmp->mp_realuid
18302 && mp->mp_realuid != rmp->mp_effuid
18303 && mp->mp_effuid != rmp->mp_effuid) {
18304 error_code = EPERM;
18305 continue;
18306 }
18307
18308 count++;
18309 if (signo == 0) continue;
18310
18311 /* 'sig_proc' se encarga de procesar la señal, que puede ser atrapada,
18312 * bloqueada, ignorada o causar la terminación del proceso,
18313 * quizás con vaciado de núcleo. */I
18314
18315 sig_proc(rmp, signo);
18316
18317 if (proc_id > 0) break; /* sólo un proceso señalizado */I
18318 }
18319
18320 /* Si el proceso invocador se mató a si mismo, no contestar. */
18321 if ((mp->mp_flags & IN_USE) == 0 || (mp->mp_flags & HANGING))
18322 dont_reply = TRUE;
18323 return(count > 0 ? OK : error_code);
18324 }

18327 /*=====
18328 *
18329 =====*/
18330 PRIVATE void check_pending()
18331 {
18332 /* Ver si se ha desbloqueado alguna señal pendiente. La primera señal
18333 * de este tipo que se encuentre se entregará.
18334 */

```

```

18335 * Si se encuentran varias señales no enmascaradas pendientes,
18336 * todas se entregarán en orden.
18337 *
18338 * Hay varios lugares en este archivo donde se cambia la máscara
18339 * de señal. En cada uno, debe invocarse check_pending()
18340 * para ver si recién se desbloqueó alguna señal.
18341 */
18342
18343 int i;
18344
18345 for (i = 1; i < _NSIG; i++) {
18346 if (sigismember(&mp->mp_sigpending, i) &&
18347 !sigismember(&mp->mp_sigmask, i)) {
18348 sigdelset(&mp->mp_sigpending, i);
18349 sig_proc(mp, i);
18350 break;
18351 }
18352 }
18353 }

18356 /*=====
18357 * unpause
18358 *=====*/
18359 PRIVATE void unpause(pro)
18360 int pro; /* cuál número de proceso */
18361 {
18362 /* Se debe enviar una señal a un proceso. Si el proc está suspendido
18363 * en una llamada al sist, ésta debe terminarse con EINTR. Posibles
18364 * llamadas: PAUSE, WAIT, READ Y WRITE, las dos últimas p/conductos y ttys.
18365 * Primero ver si el proc está susp. por una llamada del MM. Si no, decirlo al FS
18366 * para que pueda detectar READs y WRITEs de conductos, ttys y demás.
18367 */
18368
18369 register struct mproc *rmp;
18370
18371 rmp = &mproc[pro];
18372
18373 /* Ver si el proceso está suspendido en una llamada PAUSE. */
18374 if ((rmp->mp_flags & PAUSED) && (rmp->mp_flags & HANGING) == 0) {
18375 rmp->mp_flags &= ~PAUSED;
18376 reply(pro, EINTR, 0, NIL_PTR);
18377 return;
18378 }
18379
18380 /* Ver si el proceso está suspendido en una llamada WAIT. */
18381 if ((rmp->mp_flags & WAITING) && (rmp->mp_flags & HANGING) == 0) {
18382 rmp->mp_flags &= ~WAITING;
18383 reply(pro, EINTR, 0, NIL_PTR);
18384 return;
18385 }
18386
18387 /* Ver si el proceso está suspendido en una llamada SIGSUSPEND. */
18388 if ((rmp->mp_flags & SIGSUSPENDED) && (rmp->mp_flags & HANGING) == 0) {
18389 rmp->mp_flags &= ~SIGSUSPENDED;
18390 reply(pro, EINTR, 0, NIL_PTR);
18391 return;
18392 }
18393
18394 /* El proceso no está susp. en una llamada MM. Pedir al FS que investigue. */

```

```

18395 tell_fs(UNPAUSE, pro, 0, 0);
18396 }

18399 /*=====
18400 * dump_core
18401 *=====
18402 PRIVATE void dump_core(rmp)
18403 register struct mproc *rmp; /* de quién se vaciará el núcleo */
18404 {
18405 /* Vaciar el núcleo en el archivo "core" si es posible.*/
18406
18407 int fd, fake_fd, nr_written, seg, slot;
18408 char *buf;
18409 vir_bytes current_sp;
18410 phys_bytes left; /* cuidado: 64K podría desbordar vir_bytes */
18411 unsigned nr_to_write; /* I* unsigned p/arg a write() pero < INT_MAX */
18412 long trace_data, trace_off;
18413
18414 slot = (int) (rmp ->mproc);
18415
18416 /* ¿Puede escribirse el archivo core? Estamos operando en el entorno FS del
18417 * usuario, así que no se requieren verificaciones de permisos especiales.
18418 */
18419 if (rmp->mp_realuid != rmp->mp_effuid) return;
18420 if ((fd = creat(core_name, CORE_MODE)) < 0) return;
18421 rmp->mp_sigstatus != DUMPED;
18422
18423 /* Asegurarse que el segmento de pila esté actualizado.
18424 * No queremos que adjust() falle a menos que current_sp sea absurdo,
18425 * pero podría fallar por verif. de seguridad. Tampoco queremos
18426 * realmente que el adjust() para enviar una señal falle por verif. de seguridad.
18427 * Tal vez hacer que SAFETY_BYTES sea un parámetro.
18428 */
18429 sys_getsp(slot, &current_sp);
18430 adjust(rmp, rmp->mp_seg[D].mem_len, current_sp);
18431
18432 /* Escribir mapa de memoria de todos los segmentos p/iniciar archivo coreo */
18433 if (write(fd, (char *) rmp->mp_seg, (unsigned) sizeof(rmp->mp_seg)
18434 != (unsigned) sizeof(rmp->mp_seg) {
18435 close(fd);
18436 return;
18437 }
18438
18439 /* Escribir toda la entrada de tabla de procs. de kernel p/obtener registros.*/
18440 trace_off = 0;
18441 while (sys_trace(3, slot, trace_off, &trace_data) == OK) {
18442 if (write(fd, (char *) &trace_data, (unsigned) sizeof(long))
18443 != (unsigned) sizeof(long)) {
18444 close(fd);
18445 return;
18446 }
18447 trace_off += sizeof(long);
18448 }
18449
18450 /* Iterar los segmentos y escribirlos.*/
18451 for (seg = 0; seg < NR_SEGS; seg++) {
18452 buf = (char *) ((vir_bytes) rmp->mp_seg[seg].mem_vir << CLICK_SHIFT);
18453 left = (phys_bytes) rmp->mp_seg[seg].mem_len << CLICK_SHIFT;
18454 fake_fd = (slot << 8) | (seg << 6) | fd;

```

```

18455 /* Iterar por un segmento, vaciándolo. */
18456 while (left != 0) {
18457 nr_to_write = (unsigned) MIN(left, DUMP_SIZE);
18458 if ((nr_written = write(fake_fd, buf, nr_to_write)) < 0) {
18459 close(fd);
18460 return;
18461 }
18462 buf += nr_written;
18463 left -= nr_written;
18464 }
18465 }
18466 }
18467 close(fd);
18468 }

=====
src/mm/getset.c
=====

18500  /* Este archivo maneja las 4 llamadas al sistema que obtienen y fijan uids y gids,
18501 * así como getpid(), setsid() y getpgrp(). El código para c/u es tan pequeño
18502 * que difícilmente se justificaba hacer una función aparte
18503 * a cada una.
18504 */
18505
18506 #include "mm.h"
18507 #include <minix/callnr.h>
18508 #include <signal.h>
18509 #include "mproc.h"
18510 #include "param.h"
18511
18512 /*=====
18513 * do_getset
18514 *=====*/
18515 PUBLIC int do_getset()
18516 {
18517 /* Manejar GETUID, GETGID, GETPID, GETPGRP, SETUID, SETGID, SETSID. Las 4
18518 * GETs y SETSID devuelven sus resultados primarios en 'r'. GETUID, GETGID
18519 * Y GETPID también devuelven resultados secundarios (los ID efectivos o el ID
18520 * del proceso padre) en 'result2', que se devuelve al usuario.
18521 */
18522
18523 register struct mproc *rmp = mp;
18524 register int r;
18525
18526 switch(mm_call) {
18527 case GETUID:
18528 r = rmp->mp_realuid;
18529 result2 = rmp->mp_effuid;
18530 break;
18531
18532 case GETGID:
18533 r = rmp->mp_realgid;
18534 result2 = rmp->mp_effgid;
18535 break;
18536
18537 case GETPID:
18538 r = mproc[who].mp_pid;
18539 result2 = mproc[rmp->mp_parent].mp_pid;

```

```

18540 break;
18541
18542 case SETUID:
18543 if (rmp->mp_realuid != usr_id && rmp->mp_effuid != SUPER_USER)
18544 return(EPERM);
18545 rmp->mp_realuid = usr_id;
18546 rmp->mp_effuid = usr_id;
18547 tell_fs(SETUID, Who, US_id, usr_id);
18548 r = OK;
18549 break;
18550
18551 case SETGID:
18552 if (rmp->mp_realgid != grpid && rmp->mp_effgid != SUPER_USER)
18553 return(EPERM);
18554 rmp->mp_realgid = grpid;
18555 rmp->mp_effgid = grpid;
18556 tell_fs(SETGID, who, grpid, grpid);
18557 r = OK;
18558 break;
18559
18560 case SETSID:
18561 if (rmp->mp_procgrp == rmp->mp_pid) return(EPERM);
18562 rmp->mp_procgrp = rmp->mp_pid;
18563 tell_fs(SETSID, who, 0, 0);
18564 /*CONTINUAR EN LA SIGUIENTE RUTINA*/
18565
18566 case GETPGRP:
18567 r = rmp->mp_procgrp;
18568 break;
18569
18570 default:
18571 r = EINVAL;
18572 break;
18573 }
18574 return(r);
18575 }
```

src/mm/trace.c

```

18600 /* Este archivo se encarga de la parte de la depuración que corresponde al MM,
18601 * empleando la llamada ptrace. Casi todos los comandos se pasan a la tarea
18602 * del sistema para que los termine.
18603 */

```

```

18604 * Los comandos de depuración disponibles son:
18605 * T_STOP detener el proceso
18606 * T_OK habilitar rastreo de este proceso por el padre
18607 * T_GETINS devolver valor de espacio de instrucciones
18608 * T_GETDATA  devolver valor de espacio de datos
18609 * T_GETUSER  devolver valor de tabla de procesos de usuario
18610 * T_SETINS fijar valor en espacio de instrucciones
18611 * T_SETDATA  fijar valor en espacio de datos
18612 * T_SETUSER  fijar valor en tabla de procesos de usuario
18613 * T_RESUME reanudar ejecución
18614 * T_EXIT salir

```

```

18615 * T_STEP activar bit de rastreo
18616 *
18617 * Los comandos T_OK y T_EXIT se manejan aquí, y
18618 * T_RESUME y T_STEP se manejan parcialmente aquí pero la tarea del sistema
18619 * los completa. El resto corren totalmente por cuenta de la tarea del sistema.
18620 */
18621
18622 #include "mm.h"
18623 #include <sys/ptrace.h>
18624 #include <signal.h>
18625 #include "mproc.h"
18626 #include "param.h"
18627
18628 #define NIL_MPROC ((struct mproc *) 0)
18629
18630 FORWARD _PROTOTYPE( struct mproc *findproc, (pid_t lpid) );
18631
18632 /*=====
18633 * do_trace
18634 *=====*/
18635 PUBLIC int do_trace()
18636 {
18637 register struct mproc *child;
18638
18639 /* La llamada T_OK es efectuada por la bifurcación de hijo del depurador antes de
18640 * que ejecute el proceso por rastrear.
18641 */
18642 if (request == T_OK) {/* habil. rastreo de este proc por su padre */
18643 mp->mp_flags |= TRACED;
18644 mm_out.m2_12 = 0;
18645 return(OK);
18646 }
18647 if ((child = findproc(pid)) == NIL_MPROC || !(child->mp_flags & STOPPED)) {
18648 return(ESRCH);
18649 }
18650 /* todas las demás llamadas son efectuadas por la bifurcación de padre del
18651 * depurador para controlar la ejecución del hijo
18652 */
18653 switch (request) {
18654 case T_EXIT: /* salir */
18655 mm_exit(child, (int)data);
18656 mm_out.m2_12 = 0;
18657 return(OK);
18658 case T_RESUME:
18659 case T_STEP: /* reanudar ejecución */
18660 if (data < 0) return(EIO);
18661 if (data > 0) { /* emitir señal */
18662 child->mp_flags |= -TRACED; /* pIno desviar señal */
18663 sig_proc(child, (int) data);
18664 child->mp_flags |= TRACED;
18665 }
18666 child->mp_flags |= -STOPPED;
18667 break;
18668 }
18669 if (sys_trace(request, (int)(child -mproc), taddr, &data) != OK)
18670 return(-errno);
18671 mm_out.m2_12 = data;
18672 return(OK);
18673 }

```

```

18675 /*=====
18676 * findproc
18677 *=====
18678 PRIVATE struct mproc *findproc(lpid)
18679 pid_t lpid;
18680 {
18681 register struct mproc *rmp;
18682
18683 for (rmp = &mproc[INIT_PROC_NR + 1]; rmp < &mproc[NR_PROCS]; rmp++)
18684 if (rmp->mp_flags & IN_USE && rmp->mp_pid == lpid) return(rmp);
18685 return(NIL_MPROC);
18686 }

18688 /*=====
18689 * stop_proc
18690 *=====
18691 PUBLIC void stop_proc(rmp, signo)
18692 register struct mproc *rmp;
18693 int signo;
18694 {
18695 /* Un proceso rastreado recibió una señal, así que detenerlo. */
18696
18697 register struct mproc *rpmp = mproc + rmp->mp_parent;
18698
18699 if (sys_trace(-1, (int) (rmp - mproc), 0L, (long *) 0) != OK) return;
18700 rmp->mp_flags |= STOPPED;
18701 if (rpmp->mp_flags & WAITING) {
18702 rpmp->mp_flags &= ~WAITING; /* el padre ya no espera */
18703 reply(rmp->mp_parent, rmp->mp_pid, 0177 | (signo << 8), NIL_PTR);
18704 } else {
18705 rmp->mp_sigstatus = signo;
18706 }
18707 return;
18708 }

+++++
src/mm/alloc.c
+++++

```

```

18800 /* Este archivo asigna y libera bloques de memoria física de tamaño
18801 * arbitrario a nombre de las llamadas FORK y EXEC. La estructura de datos
18802 * clave empleada es la tabla de agujeros, que mantiene una lista de agujeros
18803 * de memoria, ordenada por dir. de memoria ascendente. Las direcciones
18804 * que contiene se refieren a memo fis., comenzando en la dir. absoluta 0
18805 * (no son relativas al principio del MM). Durante la inicialización
18806 * del sistema, la parte de la memoria que contiene los vectores de int.,
18807 * el kernel y el MM se "asignan" p/marcarlos como no disponibles
18808 * Y eliminarlos de la lista de agujeros.
18809 *
18810 * Los puntos de entrada a este archivo son:
18811 * alloc_mem: asignar un trozo de memoria del tamaño especificado
18812 * free_mem: liberar un trozo de memoria previamente asignado
18813 * mem_init: inicializar las tablas cuando MM inicia
18814 * max_hole: devuelve el agujero más grande disponible
18815 */
18816
18817 #include "mm.h"
18818 #include <minix/com.h>
18819

```

```

18820 #define NR_HOLES 128 /* # máx. entradas en tabla de agujeros */
18821 #define NIL_HOLE (struct hole *) 0
18822
18823 PRIVATE struct hole {
18824 phys_clicks h_base; /* ¿dónde comienza el agujero? */
18825 phys_clicks h_len; /* ¿qué tamaño tiene? */
18826 struct hole *h_next; /* apunt a sigte entrada de lista */
18827 } hole[NR_HOLES];
18828
18829
18830 PRIVATE struct hole *hole_head; /* apuntador a 1er agujero */
18831 PRIVATE struct hole *free_slots; /* apunt a lista ranuras tabla desocup */
18832
18833 FORWARD _PROTOTYPE( void del_slot, (struct hole *prev_ptr, struct hole *hp) );
18834 FORWARD _PROTOTYPE( void merge, (struct hole *hp) );
18835
18836
18837 /*=====
18838 * alloc_mem
18839 *=====
18840 PUBLIC phys_clicks alloc_mem(clicks)
18841 phys_clicks clicks; /* cantidad de memoria solicitada */
18842 {
18843 /* Asignar un bloque de memoria de la lista libre empleando primer ajuste. El bloque
18844 * es una secuencia de bytes contiguos, cuya longitud en clics está dada por
18845 * 'clicks'. Se devuelve un apuntador al bloque. El bloque siempre está en una
18846 * frontera de clic. Este procedimiento se invoca cuando se requiere memoria
18847 * para FORK o EXEC.
18848 */
18849
18850 register struct hole *hp, *prev_ptr;
18851 phys_clicks old_base;
18852
18853 hp = hole_head;
18854 while (hp != NIL_HOLE) {
18855 if (hp->h_len >= clicks) {
18856 /* Se halló un agujero sufic. grande. Usarlo. */
18857 old_base = hp->h_base; /* recordar dónde comenzaba */
18858 hp->h_base += clicks; /* arrancarle un trozo */
18859 hp->h_len -= clicks; /* ídem */
18860
18861 /* Si no se usa todo el agujero, reducir tamaño y regresar. */
18862 if (hp->h_len == 0) return(old_base);
18863
18864 /* Se usó todo el agujero. Manipular lista libre. */
18865 del_slot(prev_ptr, hp);
18866 return(old_base);
18867 }
18868
18869 prev_ptr = hp;
18870 hp = hp->h_next;
18871 }
18872 return(NO_MEM);
18873 }
18874
18875 /*=====
18876 * free_mem
18877 *=====
18878 */
18879 PUBLIC void free_mem(base, clicks)

```

```

18880 phys_clicks base; /* dir. base del bloque por liberar */
18881 phys_clicks clicks; /* núm. clics por liberar */
18882 {
18883 /* Devolver un bloque de mem libre a la lista de agujeros. Los paráms
18884 * dicen dónde comienza el bloque en mem fís y su tamaño. El bloque se agrega
18885 * a la lista de agujerosj si es contiguo a un agujero existente por cualquier
18886 * extr&mo, se fusiona con el o los agujeros.
18887 */
18888
18889 register struct hole *hp, *new_ptr, *prev_ptr;
18890
18891 if (clicks == 0) return;
18892 if ((new_ptr = free_slots) == NIL_HOLE) panic("Hole table full", NO_NUM);
18893 new_ptr->h_base = base;
18894 new_ptr->h_len = clicks;
18895 free_slots = new_ptr->h_next;
18896 hp = hole_head;
18897
18898 /* Si la dirección de este bloque es numéricamente menor que el agujero más bajo
18899 * disponible, o si no hay agujeros disponibles, colocar este agujero al frente
18900 * de la lista de agujeros.
18901 */
18902 if (hp == NIL_HOLE || base <= hp->h_base) {
18903 /* Bloque por liberar va al frente de lista agujeros. */
18904 new_ptr->h_next = hp;
18905 hole_head = new_ptr;
18906 merge(new_ptr);
18907 return;
18908 }
18909
18910 /* Bloque por devolver no va al frente de lista de agujeros. */
18911 while (hp != NIL_HOLE && base > hp->h_base) {
18912 prev_ptr = hp;
18913 hp = hp->h_next;
18914 }
18915
18916 /* Encontramos dónde va. Insertar bloque después de 'prev_ptr'. */
18917 new_ptr->h_next = prev_ptr->h_next;
18918 prev_ptr->h_next = new_ptr;
18919 merge(prev_ptr); /* el orden es 'prev_ptr', 'new_ptr', 'hp' */
18920 }

18923 =====*
18924 * del slot
18925 =====*/
18926 PRIVATE void del_slot(prev_ptr, hp)
18927 register struct hole *prev=ptr; /* apunt a entrada aguj. justo adel 'hp' */
18928 register struct hole *hp; /* apunt a entrada aguj por eliminar */
18929 {
18930 /* Quitar una entrada de la lista de agujeros. Se invoca este procedo cuando
18931 * una solicitud de asignar memoria gasta todo un agujero, lo que reduce
18932 * el núm de agujeros y requiere la eliminación de una entrada
18933 * de la lista de agujeros.
18934 */
18935
18936 if (hp == hole_head)
18937 hole_head = hp->h_next;
18938 else
18939 prev_ptr->h_next = hp->h_next;

```

```

18940
18941 hp->h_next = free_slots;
18942 free_slots = hp;
18943 }

18946 /*=====
18947 * merge
18948 *=====
18949 PRIVATE void merge(hp)
18950 register struct hole *hp; /* apunt a agujero p/fusionar con suceso */
18951 {
18952 /* Ver si hay agujeros contiguos y fusionarlos si se hallanj pueden ocurrir
18953 * cuando se libera un bloque de memoria y está junto a otro agujero
18954 * por cualquier extremo, o ambos. 'hp' apunta al primero de una serie
18955 * de tres agujeros que quizá podrían fusionarse.
18956 */
18957
18958 register struct hole *next_ptr;
18959
18960 /* Si 'hp' apunta al últ. agujero, no hay fusión posible. Si no,
18961 * tratar de absorber en él su sucesor y liberar la entrada de tabla del sucesor.
18962 */
18963 if( (next_ptr = hp->h_next) == NIL_HOLE) return;
18964 if(hp->h_base + hp->h_len == next_ptr->h_base) {
18965 hp->h_len += next_ptr->h_len; /* El 1ero obtiene mem del 20 */
18966 del_slot(hp, next_ptr);
18967 } else {
18968 hp = next_ptr;
18969 }
18970
18971 /* Si 'hp' ahora apunta al último agujero, regresar; si no, tratar
18972 * de absorber al sucesor.
18973 */
18974 if( (next_ptr = hp->h_next) == NIL_HOLE) return;
18975 if(hp->h_base + hp->h_len == next_ptr->h_base) {
18976 hp->h_len += next_ptr->h_len;
18977 del_slot(hp, next_ptr);
18978 }
18979 }

18982 /*=====
18983 * max_hole
18984 *=====
18985 PUBLIC phys_clicks max_hole()
18986 {
18987 /* Examinar lista de agujeros y devolver el más grande. */
18988
18989 register struct hole *hp;
18990 register phys_clicks max;
18991
18992 hp = hole_head;
18993 max = 0;
18994 while (hp != NIL_HOLE) {
18995 if(hp->h_len > max) max = hp->h_len;
18996 hp = hp->h_next;
18997 }
18998 return(max);
18999 }

```

```
19002 /*=====
19003 * mem_init
19004 *=====
19005 PUBLIC void mem_init(total, free)
19006 phys_clicks *total, *free; /* resúmenes de tamaño de memoria */
19007 {
19008 /* Inicializar listas de agujeros. Hay dos: 'hole_head' apunta a una lista
19009 * enlazada de todos los agujeros (mem desocupada) del sistema; 'free_slots'
19010 * apunta a una lista enlazada de entradas de tabla no en uso. Al principio,
19011 * la primera lista tiene 1 entrada p/trozo de mem física, y la 2a. enlaza
19012 * las ranuras de tabla restantes. Al fragmentarse la memoria con el tiempo
19013 * (los agujeros grandes iniciales se dividen en agujeros más chicos),
19014 * se requieren más ranuras de tabla p/representarlos. Estas ranuras se toman
19015 * de la lista encabezada por 'free_slots'.
19016 */
19017
19018 register struct hole *hp;
19019 phys_clicks base; /* dirección base del trozo */
19020 phys_clicks size; /* tamaño del trozo */
19021 message mess;
19022
19023 /* Poner todos los agujeros en la lista libre. */
19024 for (hp = &hole[0]; hp < &hole[NR_HOLES]; hp++) hp->h_next = hp + 1;
19025 hole[NR_HOLES-1].h_next = NIL_HOLE;
19026 hole_head = NIL_HOLE;
19027 free_slots = &hole[0];
19028
19029 /* Pedir al kernel trozos de memoria física y asignar un agujero a c/u. La llamada
19030 * SYS_MEM responde con la base y el tamaño del siguiente trozo
19031 * Y la cantidad total de memoria.
19032 */
19033 *free = 0;
19034 for (; ;) {
19035 mess.m_type = SYS_MEM;
19036 if (sendrec(SYSTASK, &mess) != OK) panic("bad SYS_MEM?", NO_NUM);
19037 base = mess.m1_i1;
19038 size = mess.m1_i2;
19039 if (size == 0)-break; /* ¿no hay más? */
19040
19041 free_mem(base, size);
19042 *total = mess.m1_i3;
19043 *free += size;
19044 }
19045 }
```

```
+++++
src/mm/utility.c
+++++

19100  /* Este archivo contiene algunas rutinas de utileria para MM.
19101  *
19102 * Los puntos de entrada son:
19103 * allowed: ver si se permite un acceso
19104 * no_sys: se llama si el núm de llamada al sistema no es válido
19105 * panic: MM encontró un error fatal y no puede continuar
19106 * tell_fs: interfaz con el sistema de archivos
19107 */
19108
19109 #include "mm.h"
19110 #include <sys/stat.h>
19111 #include <minix/callnr.h>
19112 #include <minix/com.h>
19113 #include <fcntl.h>
19114 #include <signal.h> /* sólo porque mproc.h la necesita */
19115 #include "mproc.h"
19116
19117 /*=====
19118 * allowed
19119 */=====*/
19120 PUBLIC int allowed(name_buf, s_buf, mask)
19121 char *name_buf; /* apunto a nombre arch. por EXECutar */
19122 struct stat *s_buf; /* buffer p/crear y devolver struct stat*/
19123 int mask; /* R_BIT, W_BIT o X_BIT */
19124 {
19125 /* Ver si puede accederse al archivo. Devolver EACCES o ENOENT si acceso prohibido.
19126 * Si es legal, abrir archivo y devolver descriptor de archivo.
19127 */
19128
19129 int fd;
19130 int save_errno;
19131
19132 /* Aprovechar que la máscara de access() es igual a la de permisos. P.ej. X_BIT
19133 * en <minix/const.h> es igual a X_OK en <unistd.h> y S_IXOTH en <sys/stat.h>.
19134 * tell_fs(DO_CHDIR, ...) igualó los ids reales de MM a los ids efectivos
19135 * del usuario, así que access() funciona bien para programas setuid.
19136 */
19137 if (access(name_buf, mask) < 0) return(-errno);
19138
19139 /* Archivo accesible pero tal vez no legible. Hacerlo legible. */
19140 tell_fs(SETUID, MM_PROC_NR, (int) SUPER_USER, (int) SUPER_USER);
19141
19142 /* Abrir arch. y aplicarle fstat. Restaurar ids pronto p/manejar errores. */
19143 fd = open(name_buf, O_RDONLY);
19144 save_errno = errno; /* open podría fallar, p.ej. de ENFILE */
19145 tell_fs(SETUID, MM_PROC_NR, (int) mp->mp_effuid, (int) mp->mp_effuid);
19146 if (fd < 0) return(-save_errno);
19147 if (fstat(fd, s_buf) < 0) panic("allowed: fstat failed", NO_NUM);
19148
19149 /* Sólo pueden ejecutarse archivos normales. */
19150 if (mask == X_BIT && (s_buf->st_mode & I_TYPE) != I_REGULAR) {
19151 close(fd);
19152 return(EACCES);
19153 }
19154 return(fd);
```

```
19155  }
19158 /*=====
19159 * no_sys
19160 *=====
19161 PUBLIC int no_sys()
19162 {
19163 /* Se solicitó un número de llamada al sistema no implementado por MM. */ 19164
19165 return(EINVAL);
19166 }

19169 /*=====
19170 * panic
19171 *=====
19172 PUBLIC void panic(format, num)
19173 char *format; /* cadena de formato */
19174 int num; /* núm que va con cadena de foro */
19175 {
19176 /* Algo terrible sucedió. Se causan pánicos cuando se detecta una inconsistencia
19177 * interna, p.ej., un error de programación o un valor no permitido
19178 * de una constante definida.
19179 */
19180
19181 printf("Memory manager panic: %s ", format);
19182 if (num != NO_NUM) printf("%d", num);
19183 printf("\n");
19184 tell_fs(SYNC, 0, 0, 0); /* vaciar el caché al disco */
19185 sys_abort(RBT_PANIC);
19186 }

19189 /*=====
19190 * tell_fs
19191 *=====
19192 PUBLIC void tell_fs(what, p1, p2, p3)
19193 int what, p1, p2, p3;
19194 {
19195 /* MM sólo usa esta rutina para informar al FS de ciertos eventos:
19196 * tell_fs(CHDIR, slot, dir, 0)
19197 * tell_fs(EXEC, proc, 0, 0)
19198 * tell_fs(EXIT, proc, 0, 0)
19199 * tell_fs(FORK, parent, child, pid)
19200 * tell_fs(SETGID, proc, realgid, effgid)
19201 * tell_fs(SETSID, proc, 0, 0)
19202 * tell_fs(SETUID, proc, realuid, effuid)
19203 * tell_fs(SYNC, 0, 0, 0)
19204 * tell_fs(UNPAUSE, proc, signr, 0)
19205 */
19206
19207 message m;
19208
19209 m.m1_i1 = p1;
19210 m.m1_i2 = p2;
19211 m.m1_i3 = p3;
19212 _taskcall (FS_PROC_NR , what, &m);
19213 }
```

```
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/mm/putk.c
++++++++++++++++++++++++++++++++

19300  /* Ocasionalmente, MM debe exhibir mensajes. Usa la rutina de biblioteca
19301 * estándar printk(). (El nombre "printf" realmente es una macro definida como
19302 * "printk".) La exhibición se logra invocando la tarea TTY directamente,
19303 * no pasando por el FS.
19304 */
19305
19306 #include "mm.h"
19307 #include <minix/com.h>
19308
19309 #define BUF_SIZE 100 /* exhibir tamaño de buffer */
19310
19311 PRIVATE int buf_count; /* # caracteres en buffer */
19312 PRIVATE char print_buf[BUF_SIZE]; /* buffer de salidas aquí */
19313 PRIVATE message putch_msg; /* sirve para mensaje a tarea TTY */
19314
19315 _PROTOTYPE( FORWARD void flush, (void) );
19316

19317 /*=====
19318 * putk
19319 *=====
19320 PUBLIC void putk(c)
19321 int C;
19322 {
19323 /* Acumular otro carácter. Si 0 o buffer lleno, exhibirlo. */
19324
19325 if(c == 0 || buf_count == BUF_SIZE) flush();
19326 if (c == '\n') putk('r');
19327 if(c != 0) print_buf[buf_count++] = c;
19328 }

19331 /*=====
19332 * flush
19333 *=====
19334 PRIVATE void flush()
19335 {
19336 /* Vaciar el buffer de exhibición invocando la tarea TTY. */
19337
19338 if(buf_count == 0) returnj;
19339 putch_msg.m_type = DEV_WRITE;
19340 putch_msg.PROC_NR = 0;
19341 putch_msg.TTY_LINE = 0;
19342 putch_msg.ADDRESS = print_buf;
19343 putch_msg.COUNT = buf count;
19344 sendrec(TTY, &putch_msg);
19345 buf count = 0;
19346 }
```

```
+++++
src/fs/fs.h
+++++
19400 /* Cabecera maestra del FS. Incluye algunos otros archivos
19401 * y define las constantes principales.
19402 */
19403 #define POSIX_SOURCE 1 /* decir cabeceras q/incl. cosas POSIX */
19404 #define -MINIX- 1 /* decir cabeceras q/incl. cosas MINIX */
19405 #define =SYSTEM 1 /* decir cabeceras q/éste es el kernel */
19406
19407 /* Lo siguiente es tan básico que todos los archivos *.c lo incluyen autom. */
19408 #include <minix/config.h> /* DEBE ser primero */
19409 #include <ansi.h> /* DEBE ser segundo */
19410 #include <sys/types.h>
19411 #include <minix/const.h>
19412 #include <minix/type.h>
19413
19414 #include <limits.h>
19415 #include <errno.h>
19416
19417 #include <minix/syslib.h>
19418
19419 #include "const.h"
19420 #include "type.h"
19421 #include "proto.h"
19422 #include "glo.h"

+++++
src/fs/const.h
+++++
19500 /* Tamaños de tablas */
19501 #define V1_NR_DZONES 7 /* # núms. zona directos en nodo-i V1 */
19502 #define V1_NA_TZONES 9 /* # núms. zona totales en nodo-j V1 */
19503 #define V2_NR_DZONES 7 /* # núms. zona directos en nodo-i V2 */
19504 #define V2=NR=TZONES 10 /* # núms. zona totales en nodo-i V2 */
19505
19506 #define NR_FILPS 128 /* # ranuras en tabla filp */
19507 #define NR_INODES 64 /* # rano en tabla nodos-i "en núcleo" */
19508 #define NR_SUPERS 8 /* # ranuras en tabla superbloques */
19509 #define NR_LOCKS 8 /* # rano en tabla candados de archivo */
19510
19511 /* El tipo de sizeof puede ser (unsigned) long. Use la sigte macro p/tomar
19512 * tamaños de objetos pequeños pique no haya sorpresas como el paso
19513 * de constantes (small) long a rutinas que esperan un int.
19514 */
19515 #define usizeof(t) ((unsigned) sizeof(t))
19516
19517 /* Tipos de sistemas de archivos. */
19518 #define SUPER_MAGIC 0x137F /* núm mágico contenido en superbloque */
19519 #define SUPER=REV 0x7F13 /* # mágico si disco 68000 leído en PC o vv */
19520 #define SUPER_V2 0x2468/* núm mágico p/sistemas de archivos V2 */
19521 #define SUPEA_V2_REV 0x6824/* V2 mágico escr. en PC leído en 68K o vv */
19522
19523 #define V1 1 /* núm versión de sistemas de arch. V1 */
19524 #define V2 2 /* núm versión de sistemas de arch. V2 */
```

```

19525
19526 /* Constantes diversas. */
19527 #define SU_UID ((uid_t) 0) /* uid_t del superusuario */
19528 #define SYS_UID ((uid_t) 0) /* uid_t de procesos MM e INIT */
19529 #define SYS_GID ((gid_t) 0) /* gid_t de procesos MM e INIT */
19530 #define NORMAL 0 /* hace que get_block lea disco */
19531 #define NO_READ 1 /* impide que get_block lea disco */
19532 #define PREFETCH 2 /* dice a get_block no lea ni marque dev */
19533
19534 #define XPIPE (-NR_TASKS-1) /* usado en fp_task si susp en conducto */
19535 #define XOPEN (-NR_TASKS-2) /* usado en fp_task si susp en abrir */
19536 #define XLOCK (-NR_TASKS-3) /* usado en fp_task si susp en candado */
19537 #define XPOPEN (-NR_TASKS-4) /* usado en fp_task si susp en abrir cond */
19538
19539 #define NO_BIT ((bit_t) 0) /* devuelto por alloc_bit() si fracasó */
19540
19541 #define DUP_MASK 0100 /* máscara p/distinguir dup2 y dup */
19542
19543 #define LOOK_UP 0 /* dice search_dir busque cadena */
19544 #define ENTER 1 /* dice search_dir cree entrada dir */
19545 #define DELETE 2 /* dice search_dir borre entrada */
19546 #define IS_EMPTY 3 /* dice search_dir dev. OK o ENOTEMPTY */
19547
19548 #define CLEAN 0 /* copias en disco y memoria idénticas */
19549 #define DIRTY 1 /* copias en disco y memoria difieren */
19550 #define ATIME 002 /* 1 si campo atime debe actualizarse */
19551 #define CTIME 004 /* 1 si campo ctime debe actualizarse */
19552 #define MTIME 010 /* 1 si campo mtime debe actualizarse */
19553
19554 #define BYTE_SWAP 0 /* dice a conv2/conv4 q/interc. bytes */
19555 #define DONT_SWAP 1 /* dice a conv2/conv4 q/no interc. bytes */
19556
19557 #define END_OF_FILE (-104) /* eof detectado */
19558
19559 #define ROOT_INODE 1 /* # nodo-i p/directorio raíz */
19560 #define BOOT_BLOCK  ((block_t) 0) /* # bloque de bloque de
arranque */
19561 #define SUPER_BLOCK ((block_t) 1) /* # bloque de
superbloque */
19562
19563 #define DIR_ENTRY_SIZE usizeof (struct direct)/* # bytes/entr dir */
19564 #define NR_DIR_ENTRIES (BLOCK_SIZE/DIR_ENTRY_SIZE)/* # entr
dir/bloque */
19565 #define SUPER_SIZE usizeof (struct super_block)/* tamaño superbloq */
19566 #define PIPE_SIZE (V1_NR_DZONES*BLOCK_SIZE)/* tam
conducto, bytes */
19567
19568 #define BITMAP_CHUNKS (BLOCK_SIZE/usizeof (bitchunk_t))/* # trozos mapa/blq
19569 /* Tamaños derivados correspondientes al sist. archivos V1. */
19570 #define V1_ZONE_NUM_SIZE usizeof (zone1_t)/* # bytes en zona V1 */
19571 #define V1_INODE_SIZE usizeof (d1_inode)/* bytes en nodo-i V1 */
19572 #define V1_INDIRECTS (BLOCK_SIZE/V1_ZONE_NUM_SIZE)/* # */
19573 zonas/blq indir */
19574 #define V1_INODES_PER_BLOCK (BLOCK_SIZE/V1_INODE_SIZE)/* # nodos-i V1/blq
19575 /* Tamaños derivados correspondientes al sist. archivos V2. */
19576 #define V2_ZONE_NUM_SIZE usizeof (zone_t)/* # bytes en zona V2 */
19577 #define V2_INODE_SIZE usizeof (d2_inode)/* bytes en nodo-i V2 */
19578 #define V2_INDIRECTS (BLOCK_SIZE/V2_ZONE_NUM_SIZE)/* # */
19579 zonas/blq indir */
19580 #define V2_INODES_PER_BLOCK (BLOCK_SIZE/V2_INODE_SIZE)/* # nodos-i V2/blq */
19581 #define printf printk

```

```
+++++
src/fs/type.h
+++++
```

```
19600 /* Declaración del nodo-i V1 en disco (no en el núcleo). */
19601 typedef struct { /* nodo-i de disco V1.x */
19602 mode_t d1 mode; /* tipo archivo, protección, etc. */
19603 uid t d1 uid; /* id usuario de dueño del archivo */
19604 off_t d1_size; /* tamaño archivo actual en bytes */
19605 time t d1 mtime; /* último cambio a datos del arch. */
19606 gid_t d1_Qid; /* número de grupo */
19607 nlink t d1 nlinks; /* cuántos vínculos a este archivo */
19608 U16_t-d1_Z0ne[V1_NR_TZONESJ; /* núms blq p/directo, ind y dob ind */
19609 } d1_inode;
19610
19611 /* Declaración del nodo-i V2 en disco (no en el núcleo). */
19612 typedef struct { /* nodo-i de disco V2.x */
19613 mode t d2 mode; /* tipo archivo, protección, etc. */
19614 u16 t d2 nlinks; /* cuántos vínculos al arch. iHACK! */
19615 uid-t d2-uid; /* id usuario de dueño del archivo */
19616 U16-t d2-gid; /* número de grupo. iHACK! */
19617 off-t d2-size; /* tamaño archivo actual en bytes */
19618 time t d2 atime; /* último acceso a datos del arch. */
19619 time-t d2-mtime; /* último cambio a datos del arch. */
19620 time-t d2-ctime; /* último cambio a datos del nodo-i */
19621 zone=t d2=zone[V2_NR_TZONESJ; /* núms blq p/directo, ind y dob ind */
19622 } d2_inode;
```

```
+++++
src/fs/proto.h
+++++
```

```
19700 /* Prototipos de funciones. */
19701
19702 /* Structs empleados en prototipos deben declararse como tales primero. */
19703 struct buf
19704 struct filp;
19705 struct inode;
19706 struct super_block;
19707
19708 /* cache.c */
19709 _PROTOTYPE( zone_t alloc_zone, (Dev_t dev, zone_t z)
19710 );
19711 _PROTOTYPE( void
19712 flushall, (Dev_t dev)
19713 );
19713 _PROTOTYPE( void
19714 free_zone, (Dev_t dev, zone_t numb)
19712 _PROTOTYPE( struct buf *get_block, (Dev_t dev, block_t block,int only_search);
19713 );
19713 _PROTOTYPE( void
19714 invalidate, (Dev_t device)
19714 _PROTOTYPE( void put_block, (struct buf *bp, int block_type)
19715 );
19715 _PROTOTYPE( void
19716 rw_block, (struct buf *bp, int rw_flag)
19716 _PROTOTYPE( void rw_scattered, (Dev_t dev,
19717 );
19718 struct buf **bufq, int bufqsize, int rw_flag)
19718 );
19719 /* device.c */
19720 _PROTOTYPE( void call_task, (int task_nr, message *mess_ptr)
19721 );
19721 _PROTOTYPE( void
19722 dev_opcl, (int task_nr, message *mess_ptr)
19722 _PROTOTYPE( int dev_io, (int rw_flag, int nonblock, Dev_t dev,
19723 );
19723 _PROTOTYPE( int do_ioctl,
19724 (void) );
```

```

19725 _PROTOTYPE( void no_dev, (int task_nr, message *m_ptr) );  

19726 _PROTOTYPE( void call_ctty, (int task_nr, message *mess_ptr) );  

19727 _PROTOTYPE( void tty_open, (int task_nr, message *mess_ptr) );  

19728 _PROTOTYPE( void ctty_close, (int task_nr, message *mess_ptr) );  

19729 _PROTOTYPE( void ctty_open, (int task_nr, message *mess_ptr) );  

19730 _PROTOTYPE( int do_setsid, (void) );  

19731 #if ENABLE_NETWORKING  

19732 _PROTOTYPE( void net_open, (int task_nr, message *mess_ptr) );  

19733 #else  

19734 #define net_open 0  

19735 #endif  

19736  

19737 /* filedes.c */  

19738 _PROTOTYPE( struct filp *find_filp, (struct inode *rip, Mode_t bits) );  

19739 _PROTOTYPE( int get_fd, (int start, Mode_t bits, int *k, struct filp **fpt) );  

19740 _PROTOTYPE( struct filp *get_filp, (int fild) );  

19741  

19742 /* inode.c */  

19743 _PROTOTYPE( struct inode *alloc_inode, (Dev_t dev, Mode_t bits) );  

19744 _PROTOTYPE( void dup_inode, (struct inode *ip) );  

19745 _PROTOTYPE( void free_inode, (Dev_t dev, Ino_t numb) );  

19746 _PROTOTYPE( struct inode *get_inode, (Dev_t dev, int numb) );  

19747 _PROTOTYPE( void put_inode, (struct inode *rip) );  

19748 _PROTOTYPE( void update_times, (struct inode *rip) );  

19749 _PROTOTYPE( void rw_inode, (struct inode *rip, int rw_flag) );  

19750 _PROTOTYPE( void wipe_inode, (struct inode *rip) );  

19751  

19752 /* link.c */  

19753 _PROTOTYPE( int do_link, (void) );  

19754 _PROTOTYPE( int do_unlink, (void) );  

19755 _PROTOTYPE( int do_rename, (void) );  

19756 _PROTOTYPE( void truncate, (struct inode *rip) );  

19757  

19758 /* lock.c */  

19759 _PROTOTYPE( int lock_op, (struct filp *f, int req) );  

19760 _PROTOTYPE( void lock_revive, (void) );  

19761  

19762 /* main.c */  

19763 _PROTOTYPE( void main, (void) );  

19764 _PROTOTYPE( void reply, (int whom, int result) );  

19765  

19766 /* misc.c */  

19767 _PROTOTYPE( int do_dup, (void) );  

19768 _PROTOTYPE( int do_exit, (void) );  

19769 _PROTOTYPE( int do_fcntl, (void) );  

19770 _PROTOTYPE( int do_fork, (void) );  

19771 _PROTOTYPE( int do_exec, (void) );  

19772 _PROTOTYPE( int do_revive, (void) );  

19773 _PROTOTYPE( int do_set, (void) );  

19774 _PROTOTYPE( int do_sync, (void) );  

19775  

19776 /* mount.c */  

19777 _PROTOTYPE( int do_mount, (void) );  

19778 _PROTOTYPE( int do_umount, (void) );  

19779  

19780 /* open.c */  

19781 _PROTOTYPE( int do_clase, (void) );  

19782 _PROTOTYPE( int do_creat, (void) );  

19783 _PROTOTYPE( int do_lseek, (void) );  

19784 _PROTOTYPE( int do_mknod, (void) );

```

```
19785 _PROTOTYPE( int do_mkdir, (void) );  
19786 _PROTOTYPE( int do_open, (void) );  
19787  
19788 /* path.c */  
19789 _PROTOTYPE( struct inode *advance, (struct inode *dirp, char string[NAME_MAX]));  
19790 _PROTOTYPE( int search_dir, (struct inode *lir_ptr,  
19791 char string [NAME_MAX], ino_t *numb, int flag) );  
19792 _PROTOTYPE( struct inode *eat_path, (char *path) );  
19793 _PROTOTYPE( struct inode *last_dir, (char *path, char string [NAME_MAX]));  
19794  
19795 /* pipe.c */  
19796 _PROTOTYPE( int do_pipe, (void) );  
19797 _PROTOTYPE( int do_unpause, (void) );  
19798 _PROTOTYPE( int pipe_check, (struct inode *rip, int rw_flag,  
19799 int oflags, int bytes, off_t position, int *canwrite));  
19800 _PROTOTYPE( void release, (struct inode *ip, int call_nr, int count) );  
19801 _PROTOTYPE( void revive, (int proc_nr, int bytes) );  
19802 _PROTOTYPE( void suspend, (int task) );  
19803  
19804 /* protect.c */  
19805 _PROTOTYPE( int do_access, (void) );  
19806 _PROTOTYPE( int do_chmod, (void) );  
19807 _PROTOTYPE( int do_chown, (void) );  
19808 _PROTOTYPE( int do_umask, (void) );  
19809 _PROTOTYPE( int forbidden, (struct inode *rip, Mode_t access_desired) );  
19810 _PROTOTYPE( int read_only, (struct inode *ip) );  
19811  
19812 /* putk.c */  
19813 _PROTOTYPE( void putk, (int c) );  
19814  
19815 /* read.c */  
19816 _PROTOTYPE( int do_read, (Yoid) );  
19817 _PROTOTYPE( struct buf *rahead, (struct inode *rip, block_t baseblock,  
19818 off_t position, unsigned bytes_ahead) );  
19819 _PROTOTYPE( void read_ahead, (void) );  
19820 _PROTOTYPE( block_t read_map, (struct inode *rip, off_t position) );  
19821 _PROTOTYPE( int read_write, (int rw_flag) );  
19822 _PROTOTYPE( zone_t rd_indir, (struct buf *bp, int index) );  
19823  
19824 /* stadir.c */  
19825 _PROTOTYPE( int do_chdir, (void) );  
19826 _PROTOTYPE( int do_chroot, (void) );  
19827 _PROTOTYPE( int do_fstat, (void) );  
19828 _PROTOTYPE( int do_stat, (void) );  
19829  
19830 /* super.c */  
19831 _PROTOTYPE( bit_t alloc_bit, (struct super_block *sp, int map, bit_t origin»);  
19832 _PROTOTYPE( void free_bit, (struct super_block *sp, int map,  
19833 bit_t bit_returned) );  
19834 _PROTOTYPE( struct super_block *get_super, (Dev_t dev) );  
19835 _PROTOTYPE( int mounted, (struct inode *rip) );  
19836 _PROTOTYPE( int read_super, (struct super_block *sp) );  
19837  
19838 /* time.c */  
19839 _PROTOTYPE( int do_stime, (void) );  
19840 _PROTOTYPE( int do_time, (void) );  
19841 _PROTOTYPE( int do_tims, (void) );  
19842 _PROTOTYPE( int do_utime, (void) );  
19843  
19844 /* utility.c */
```

```

19845 _PROTOTYPE( time t clock_time, (void) );  

19846 _PROTOTYPE( unsigned conv2, (int narro, int w) );  

19847 _PROTOTYPE( long conv4, (int narro, long x) );  

19848 _PROTOTYPE( int fetch_name, (char *path, int len, int flag) );  

19849 _PROTOTYPE( int no_sys, (void) );  

19850 _PROTOTYPE( void panic, (char *format, int num) );  

19851  
/* write.c */  

19852 _PROTOTYPE( void clear_zone, (struct inode *rip, off_t pos, int flag) );  

19853 _PROTOTYPE( int do_write, (void) );  

19854 _PROTOTYPE( struct buf *new_block, (struct inode *rip, off_t position) );  

19855 _PROTOTYPE( void zero_block, (struct buf *bp) );  

19856  

+++++  
src/fs/glo.h  
+++++
19900 /* EXTERN debe ser extern excepto para el archivo de tabla */  

19901 #ifdef _TA8LE  

19902 #undef EXTERN  

19903 #define EXTERN  

19904 #endif  

19905  

19906 /* Variables globales del sistema de archivos */  

19907 EXTERN struct fproc *fp; /* apunto a struct fproc de invocador */  

19908 EXTERN int super_user; /* 1 si invocador es superusuario */  

19909 EXTERN int dont_reply; /* narro. 0; 1 p/inhibir respuesta */  

19910 EXTERN int susp_count; /* # procesos suspendidos en conducto */  

19911 EXTERN int nr_locks; /* # candados puestos actualmente */  

19912 EXTERN int reviving; /* # procesos de conducto por revivir */  

19913 EXTERN off_t rdahedpos; /* posición p/lectura anticipada */  

19914 EXTERN struct inode *rdahed_inode; /* apunto a nodo-i p/lect. antic. */  

19915  

19916 /* Los parámetros de la llamada se guardan aquí. */  

19917 EXTERN message m; /* el mensaje de entrada mismo */  

19918 EXTERN message m1; /* mensaje de salida p/responder */  

19919 EXTERN int who; /* núm proceso del invocador */  

19920 EXTERN int fs_call; /* número de llamada al sistema */  

19921 EXTERN char user_path[PATH_MAX]; /* espacio p/nombre ruta usuario */  

19922  

19923 /* Estas variables sirven para devolver resultados al invocador. */  

19924 EXTERN int err_code; /* almac. temp. p/número de error */  

19925 EXTERN int rdwt_err; /* situac. de últ. solic. E/S disco */  

19926  

19927 /* Datos que requieren inicialización. */  

19928 extern _PROTOTYPE( int (*call_vector[]), (void) ); /* tabla llamo al sist. */  

19929 extern int max_major; /* dispositivo princ. máx (+ 1) */  

19930 extern char dot1[2]; /* dot1 (&dot1[0]) y dot2 (&dot2[0]) tienen signif. */  

19931 extern char dot2[3]; /* especial p/search_dir: no verif. perro acceso. */

```

```
#####
src/fs/fproc.h
#####

20000 /* Ésta es la información por proceso. Se reserva 1 ranura para cada proceso potencial.
20001 * Así, NR_PROCS debe ser igual que en el kernel. No es posible
20002 * ni necesario saber aquí si una ranura está libre.
20003 */
20004
20005
20006 EXTERN struct fproc {
20007 mode_t fp_umask; /* máscara fijada por la llamada umask */
20008 struct inode *fp_workdir; /* apunt al nodo-i del dir de trabajo */
20009 struct inode *fp_rootdir; /* apunt al dir raíz actual (ver chroot) */
20010 struct filp *fp_filp[OPEN_MAX];/* tabla de descriptores de archivo */
20011 uid_t fp_reuid; /* id de usuario real */
20012 uid_t fp_effuid; /* id de usuario efectivo */
20013 gid_t fp_realgid; /* id de grupo real */
20014 gid_t fp_effgid; /* id de grupo efectivo */
20015 dev_t fp_tty; /* princ/secund de tty controladora */
20016 int fp_fd; /* guardar fd si rd/wr no puede acabar */
20017 char *fp_buffer; /* guardar buf si rd/wr no puede acabar */
20018 int fp_nbytes; /* guard bytes si rd/wr no puede acabar */
20019 int fp_cum_io_partial; /* cta bytes si rd/wr no puede acabar */
20020 char fp_suspended; /* 1 si proceso suspendido esperando */
20021 char fp_revived; /* 1 si proceso se va a revivir */
20022 char fp_task; /* qué tarea espera el proceso */
20023 char fp_sesldr; /* 1 si proceso es jefe de sesión */
20024 pid_t fp_pid; /* id de proceso */
20025 long fp_cloexec; /* mapa bits p/tabla 6-2 POSIX FD_CLOEXEC */
20026  } fproc[NR_PROCS];
20027
20028  /* Valores de campos. */
20029#define NOT_SUSPENDED 0 /* proc no suspendido en conducto o tarea */
20030 #define SUSPENDED 1 /* proc suspendido en conducto o tarea */
20031 #define NOT_REVIVING 0 /* el proc no está siendo revivido */
20032 #define REVIVING 1 /* se revive al proceso en suspensión */

#####
src/fs/buf.h
#####


```

```
20100 /* Caché de buffers (bloques). Para adquirir un bloque, una rutina invoca
20101 * get_block() , y le dice cuál quiere. El bloque ahora está "en uso"
20102 * Y se incrementa su campo 'b_count'. Los bloques no en uso
20103 * se encadenan en una lista LRU; 'front' apunta al bloque menos
20104 * recientemente usado, y 'rear', al más recientemente usado.
20105 * También se mantiene una cadena inversa usando el campo b_prev. El uso
20106 * para LRU se mide por el momento en que put_block() acaba. El 20.
20107 * parámetro de put_block() puede violar el orden LRU y poner un bloque
20108 * a la cabeza de la lista, si es probable que no se necesitará pronto.
20109 * Si un bloque se modifica, la rutina que lo haga debe asignar DIRTY a b_dirt
20110 * para que el bloque se reescriba finalmente en disco.
20111 */
20112
20113 #include <sys/dir.h> /* necesita struct direct */
20114
```

```

20115 EXTERN struct buf {
20116 /* Porción de datos del buffer */
20117 union {
20118 char b--data[BLOCK_SIZE]; /* datos de usuario ordinarios */
20119 struct direct b dir[NR_DIR_ENTRIES]; /* bloque de directorio */
20120 zone1_t b v1 ind[V1_INDIRECTS]; /* bloque de dirección V1 */
20121 zone_t b==v2=ind[V2=INDIRECTS]; /* bloque de dirección V2 */
20122 d1_inode b--v1_ino[V1_INODES_PER_BLOCK]; /* bloque de nodos-i V1 */
20123 d2_inode b--v2_ino[V2_INODES_PER_BLOCK]; /* bloque de nodos-i V2 */
20124 bitchunk_t b--bitmap[BITMAP_CHUNKS]; /* bloque de mapa de bits */
20125 } b;
20126
20127 /* Porción de cabecera del buffer. */
20128 struct buf *b_next; /* para enlazar todos los bufs libres en cadena */
20129 struct buf *b_prev; /* para enlazar los bufs libres en el otro sentido */
20130 struct buf *b_hash; /* para enlazar bufs en cadenas de dispersión */
20131 block_t b_blocknr; /* # de bloque de su dispositivo (secund) */
20132 dev_t b_dev; /* disp. princ I secund donde reside el bloque */
20133 char b_dirty; /* CLEAN o DIRTY */
20134 char b_count; /* núm de usuarios de este buffer */
20135 } buf[NR_BUFS];
20136
20137 /* Un bloque está libre si b_dev == NO_DEV. */
20138
20139 #define NIL_BUF ((struct buf *) 0) /* indica ausencia de buffer */
20140
20141 /* Estas defs. permiten usar bp->b_data en vez de bp->b.b--data */
20142 #define b_data b.b--data
20143 #define b_dir b.b--dir
20144 #define b_v1_ind b.b--v1_ind 20145 #define b_v2_ind b.b--v2_ind
20145 #define b_v1_ino b.b--v1_ino 20147 #define b_v2_ino b.b--v2_ino 20148 #define b_bitmap b.b--bitmap 20149
20146 EXTERN struct buf *buf_hash[NR_BUF_HASH]; /* tabla de disp. de buffers */
20147
20148 EXTERN struct buf *front; /* apunta a bloque libre menos rec. usado */
20149 EXTERN struct buf *rear; /* apunta a bloque libre más rec. usado */
20150 EXTERN int bufs_in_use; /* # buffers en uso (no en lista libre)*/
20151
20152
20153 /* Al liberarse un bloque, el tipo de uso se pasa a put_block(). */
20154 #define WRITE_IMMED 0100 /* bloque debe escribo en disco ahora */
20155 #define ONE_SHOT 0200 /* 1 si bloque no se necesitará pronto */
20156
20157
20158 #define INODE_BLOCK (0 + MAYBE_WRITE_IMMED) /* bloque nodos-i */
20159 #define DIRECTORY_BLOCK (1 + MAYBE_WRITE_IMMED) /* bloque directorio */
20160 #define INDIRECT_BLOCK  (2 + MAYBE_WRITE_IMMED) /* bloque apuntadores */
20161 #define MAP_BLOCK (3 + MAYBE_WRITE_IMMED) /* mapa de bits */
20162 #define ZUPER_BLOCK (4 + WRITE_IMMED + ONE_SHOT) /* superbloque */
20163 #define FULL_DATA_BLOCK 5 /* datos, tot usado */
20164 #define PARTIAL_DATA_BLOCK 6 /* datos, parc usado*/
20165
20166
20167 #define HASH_MASK (NR_BUF_HASH - 1) /* máscara p/dispersar núms bloque */
20168

```

```
+++++
src/fs/dev.h
+++++
```

```
20200 /* Tabla de dispositivos. Se indiza por núm de disp. principal.
20201 * Vincula los núms de disp principal y las rutinas que los procesan.
20202 */
20203
20204 typedef _PROTOTYPE (void (*dmap_t), (int task, message *m_ptr) );
20205
20206 extern struct dmap {
20207 dmap_t dmap_open;
20208 dmap_t dmap_rwj;
20209 dmap_t dmap_closej;
20210 int dmap_task;
20211 } dmap[ ];
20212
```

```
+++++
src/fs/file.h
+++++
```

```
20300 /* Tabla filp. Es un intermediario entre los descriptores de archivo y
20301 * los nodos-i. Está libre una ranura si filp_count == 0.
20302 */
20303
20304 EXTERN struct filp {
20305 mode_t filp_modej /* bits RW, dicen cómo se abrió archivo */
20306 int filp_flags; /* banderas de open y fcntl */
20307 int filp_count; /* cuántos descrip. arch. comparten ranura*/
20308 struct inode *filp_inoj; /* apuntador al nodo-i */
20309 off_t filp_pos; /* posición en el archivo */
20310 } filp[NR_FILPS];
20311
20312 #define FILP_CLOSED 0 /* filp_mode: disp asociado cerrado */
20313
20314 #define NIL_FILP (struct filp *) 0 /* indica ausencia de ranura filp */
```

```
+++++
src/fs/lock.h
+++++
```

```
20400 /* Tabla de candados de archivo. Como la filp, apunta a la tabla de
20401 * nodos-i, pero en este caso para poner candados asesores.
20402 */
20403 EXTERN struct file_lock {
20404 short lock_type; /* F_RDLOCK o F_WRLCK; 0 = ranura libre */
20405 pid_t lock_pid; /* pid del proceso q/tiene el candado */
20406 struct inode *lock_inode;  /* apuntador al nodo-i asegurado */
20407 off_t lock_first; /* distancia del 1er byte asegurado */
20408 off_t lock_last; /* distancia del últ byte asegurado */
20409 } file_lock[NR_LOCKS];
```

```
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/fs/inode.h
++++++++++++++++++++++++++++++++

20500 /* Tabla de nodos-i. Contiene nodos-i en uso. En algunos casos
20501 * se abrieron con una llamada open() o creat(); en otros, el FS mismo
20502 * necesita el nodo-i por una razón u otra, como buscar un nombre de ruta
20503 * en un directorio. La primera parte del struct contiene campos que están
20504 * en el discoj la segunda contiene campos que no lo están. La parte
20505 * de nodos-i de disco también se declara en "type.h" como
20506 * 'd1_inode' para los sistemas de archivo V1 y como 'd2_inode'
20507 * para los sistemas V2.
20508 */
20509
20510 EXTERN struct inode {
20511 mode_t i_mode; /* tipo archivo, protección, etc. */
20512 nlink_t i_nlinks; /* cuántos vínculos a este archivo */
20513 uid_t i_uid; /* id de usuario del dueño del archivo */
20514 gid_t i_gid; /* número de grupo */
20515 off_t i_size; /* tamaño del archivo actual en bytes */
20516 time_t i_atime; /* tiempo de último acceso (sólo V2) */
20517 time_t i_mtime; /* última modif. de datos del archivo */
20518 time_t i_ctime; /* últ. modif. del nodo.i mismo (sólo V2) */
20519 zone_t i_zone[V2_NR_TZONES]; /* núms zona p/directo, ind y doble ind */
20520
20521 /* Las siguientes cosas no están presentes en el disco. */
20522 dev_t i_dev; /* dispositivo en el que está el nodo-i */
20523 ino_t i_num; /* núm nodo-i en su dispositivo (secund) */
20524 int i_count; /* # veces se usó nodo.ij 0 = ranura libre */
20525 int i_ndzones; /* # zonas directas (Vx_NR_DZONES) */
20526 int i_nindirs; /* # zonas indirec. por bloque de indirec. */
20527 struct super_block *i_sp;  /* apunta a superbloque del disp del nodo-i */
20528 char i_dirt; /* CLEAN o DIRTY */
20529 char i_pipe; /* igual a I_PIPE si es conducto */
20530 char i_mount; /* bit encendido si montado en archivo */
20531 char i_seek; /* encend. por LSEEK, apago por READ/WRITE */
20532 char i_update; /* bits ATIME, CTIME y MTIME están aquí */
20533 } inode[NR_INODES];
20534
20535
20536 #define NIL_INODE (struct inode *) 0 /* indica ausencia ranura nodo-i */
20537
20538 /* Valores de campo. CLEAN y DIRTY se definen en "const.h" */
20539 #define NO_PIPE 0 /* i_pipe = NO_PIPE si nodo-i no es conducto */
20540 #define I_PIPE 1 /* i_pipe = I_PIPE si nodo-i es conducto */
20541 #define NO_MOUNT 0 /* i_mount = NO_MOUNT si no montado en arch */
20542 #define I_MOUNT 1 /* i_mount = I_MOUNT si montado en archivo */
20543 #define NO_SEEK 0 /* i_seek = NO_SEEK si últ op no fue SEEK */
20544 #define I_SEEK 1 /* i_seek = I_SEEK si últ op fue SEEK */
```

```
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/fs/param.h
++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

20600 /* Estos nombres son sinónimos de las variables del mensaje de entrada.*/
20601 #define acc_time m.m2_l1
20602 #define .addr m.m1_i3
20603 #define buffer m.m1_p1
20604 #define child m.m1_i2
20605 #define co_mode m.m1_i1
20606 #define eff_grp_id m.m1_i3
20607 #define eff_user_id  m.m1_i3
20608 #define erki m.m1_p1
20609 #define fd m.m1_i1
20610 #define fd2 m.m1_i2
20611 #define ioflags m.m1_i3
20612 #define group m.m1_i3
20613 #define real_grp_id m.m1_i2
20614 #define ls_fd m.m2_i1
20615 #define mk_mode m.m1_i2
20616 #define mode m.m3_i2
20617 #define c_mode m.m1_i3
20618 #define c_name m.m1_p1
20619 #define name m.m3_p1
20620 #define name1 m.m1_p1
20621 #define name2 m.m1_p2
20622 #define name_length  m.m3_i1
20623 #define name1_length m.m1_i1
20624 #define name2_length m.m1_i2
20625 #define nbytes m.m1_i2
20626 #define offset m.m2_l1
20627 #define owner m.m1_i2
20628 #define parent m.m1_i1
20629 #define pathname m.m3_ca1
20630 #define pid m.m1_i3
20631 #define pro m.m1_i1
20632 #define rd_only m.m1_i3
20633 #define real_user_id m.m1_i2
20634 #define request m.m1_i2
20635 #define sig m.m1_i2
20636 #define slot1 m.m1_i1
20637 #define tp m.m2_l1
20638 #define utime_actime m.m2_l1
20639 #define utime_modtime m.m2_l2
20640 #define utime_file m.m2_p1
20641 #define utime_length m.m2_i1
20642 #define whence m.m2_i2
20643
20644 /* Estos nombres son sinónimos de las variables del mensaje de salida.*/
20645 #define reply_type m1.m_type
20646 #define reply_11 m1.m2_l1
20647 #define reply_i1 m1.m1_i1
20648 #define reply_i2 m1.m1_i2
20649 #define reply_t1 m1.m4_l1
20650 #define reply_t2 m1.m4_l2
20651 #define reply_t3 m1.m4_l3
20652 #define reply_t4 m1.m4_l4
20653 #define reply_t5 m1.m4_l5
```

```
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/fs/super.h
++++++++++++++++++++++++++++++++

20700 /* Tabla de superbloques. El FS raíz y todos los FS montados tienen una entrada
20701 * aquí. La entrada contiene info. sobre los tamaños de los mapas de bits y nodos-i.
20702 * El campo s_ninodes da el núm de nodos-i disponibles para archivos y directorios,
20703 * incl. el directorio raíz. El nodo-i 0 está en el disco pero no se usa. Por tanto,
20704 * s_ninodes = 4 implica que se usarán 5 bits en el mapa de bits: el bit 0,
20705 * que siempre es 1 y no se usa, y los bits 1-4 para archivos y directorios.
20706 * La organización del disco es:
20707 *
20708 * Elemento # bloques
20709 * bloque arranque 1
20710 * superbloque 1
20711 * mapa de nodos-i s_imap_blocks
20712 * mapa de zonas s_zmap_blocks
20713 * nodos-i (s_ninodes + 'nodos.i/bloque' -1) /'nodos-i/bloque'
20714 * no se usa lo necesario p/llenar la zona actual
20715 * zonas de datos (s_zones -s_firstdatazone) << s_log_zone_size
20716 *
20717 * Una ranura de superbloque está libre si s dev == NO DEV.
20718 */
20719
20720
20721 EXTERN struct super_block {
20722 ino_t s_ninodes; /* # nodos-i usables en disp. segundo */
20723 zone1_t s_nzones; /* tamaño total disp, incl mapas-bits, etc */
20724 short s_imap_blocks; /* # bloques ocup por mapa-bits de nodos-i */
20725 short s_zmap_blocks; /* # bloques ocup por mapa-bits de zonas */
20726 zone1_t s_firstdatazone; /* número de primera zona de datos */
20727 short s_log_zone_size; /* 10g2 de bloques/zona */
20728 off_t s_max_size; /* tam máx de archivo en este dispos. */
20729 short s_magic; /* núm mágico p/reconocer superbloques */
20730 short s_pad; /* evitar relleno dependiente del compilador */
20731 zone_t s_zones; /* # zonas (sustituye a s_nzones en V2) */
20732
20733 /* Lo siguiente sólo se usa si el superbloque está en memoria. */
20734 struct inode *s_isup; /* nodo-i p/dir raíz de FS montado */
20735 struct inode *s_imount; /* nodo-i en el que está montado */
20736 unsigned s_inodes_per_block; /* precalculado a partir del núm mág. */
20737 dev_t s_dev; /* ¿de quién es este superbloque? */
20738 int s_rd_onlY; /* 1 si sist. arch. montado sólo lectura */
20739 int s_native; /* 1 si sist. arch. sin interc. bytes */
20740 int s_version; /* versión sist. arch. 0 = mágico mal */
20741 int s_ndzones; /* núm. zonas directas en nodo-i */
20742 int s_nindirs; /* # zonas indir. por bloque indir. */
20743 bit_t s_isearch; /* los nodos-i bajo este # bit se usan */
20744 bit_t s_zsearch; /* zonas bajo este # bit se usan */
20745 } super_block[NR_SUPERS];
20746
20747 #define NIL_SUPER (struct super_block *) 0
20748 #define IMAP 0 /* operando en mapa-bits de nodos-i */
20749 #define ZMAP 1 /* operando en mapa-bits de zonas */
```

```
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/fs/table.h
++++++++++++++++++++++++++++++++

20800 /* Este archivo contiene la tabla que transforma los números
20801 * de llamadas al sistema en las rutinas que las ejecutan.
20802 */
20803
20804 #define _TABLE
20805
20806 #include "fs.h"
20807 #include <minix/callnr.h>
20808 #include <minix/com.h>
20809 #include "buf.h"
20810 #include "dev.h"
20811 #include "file.h"
20812 #include "fproc.h"
20813 #include "inode.h"
20814 #include "lock.h"
20815 #include "super.h"
20816
20817 PUBLIC _PROTOTYPE (int (*call_vector[NCALLS]) , (void) ) = {
20818 no_sys, /* 0 = no se usa */
20819 do_exit, /* 1 = exit */
20820 do_fork, /* 2 = fork */
20821 do_read, /* 3 = read */
20822 do_write, /* 4 = write */
20823 do_open, /* 5 = open */
20824 do_clase, /* 6 = Glose */
20825 no_sys, /* 7 = wait */
20826 do_creat, /* 8 = creat */
20827 do_link, /* 9 = link */
20828 do_unlink, /* 10 = unlink */
20829 no_sys, /* 11 = waitpid */
20830 do_chdir, /* 12 = chdir */
20831 do_time, /* 13 = time */
20832 do_mknod, /* 14 = mknod */
20833 do_chmod, /* 15 = chmod */
20834 do_chown, /* 16 = chown */
20835 no_sys, /* 17 = break */
20836 do_stat, /* 18 = stat */
20837 do_lseek, /* 19 = lseek */
20838 no_sys, /* 20 = getpid */
20839 do_mount, /* 21 = mount */
20840 do_umount, /* 22 = umount */
20841 do_set, /* 23 = setuid */
20842 no_sys, /* 24 = getuid */
20843 do_stime, /* 25 = stime */
20844 no_sys, /* 26 = ptrace */
20845 no_sys, /* 27 = alarm */
20846 do_fstat, /* 28 = fstat */
20847 no_sys, /* 29 = pause */
20848 do_utime, /* 30 = utime */
20849 no_sys, /* 31 = (stty) */
20850 no_sys, /* 32 = (gtty) */
20851 do_access, /* 33 = access */
20852 no_sys, /* 34 ~ (nice) */
20853 no_sys, /* 35 = (ftime) */
20854 do_sync, /* 36 = sync */
```

```

20855 no_sys, /* 37 = kill */
20856 do_rename, /* 38 = rename */
20857 do_mkdir, /* 39 = mkdir */
20858 do_unlink, /* 40 = rmdir */
20859 do_dup, /* 41 = dup */
20860 do_pipe, /* 42 = pipe */
20861 do_tiros, /* 43 = times */
20862 no_sys, /* 44 = (prof) */
20863 no_sys, /* 45 = no se usa */
20864 do_set, /* 46 = setgid */
20865 no_sys, /* 47 = getgid */
20866 no_sys, /* 48 = (signal)*/ */
20867 no_sys, /* 49 = no se usa */
20868 no_sys, /* 50 = no se usa */
20869 no_sys, /* 51 = (acct) */
20870 no_sys, /* 52 = (phys) */
20871 no_sys, /* 53 = (lock) */
20872 do_ioctl, /* 54 = ioctl */
20873 do_fcntl, /* 55 = fcntl */
20874 no_sys, /* 56 = (mpx) */
20875 no_sys, /* 57 = no se usa */
20876 no_sys, /* 58 = no se usa */
20877 do_exec, /* 59 = execve */
20878 do_umask, /* 60 = umask */
20879 do_chroot, /* 61 = chroot */
20880 do_setsid, /* 62 = setsid */
20881 no_sys, /* 63 = getpgrp */ }

20882
20883 no_sys, /* 64 = KSIG: señales con origen en el kernel */
20884 do_unpause, /* 65 = UNPAUSE */ */
20885 no_sys, /* 66 = no se usa */
20886 do_revive, /* 67 = REVIVE */
20887 no_sys, /* 68 = TASK_REPLY */
20888 no_sys, /* 69 = no se usa */
20889 no_sys, /* 70 = no se usa */
20890 no_sys, /* 71 = SIGACTION */
20891 no_sys, /* 72 = SIGSUSPEND */
20892 no_sys, /* 73 = SIGPENDING */
20893 no_sys, /* 74 = SIGPROCMASK  */
20894 no_sys, /* 75 = SIGRETURN */
20895 no_sys, /* 76 = REBOOT */

20896 };
20897
20898
20899 /* Algunos dispositivos podrían estar o no en la siguiente tabla. */
20900 #define DT(enable, open, rw, Glose, task) \
20901 { (enable ? (open) : no_dev), (enable ? (rw) : no_dev), \
20902 (enable? (close) : no_dev) , (enable ? (task) : 0) },
20903
20904 /* El orden de las entradas aquí determina la correspondencia entre
20905 * núms de disp. principal y tareas. La 1a. entrada (disp princ 0) no se usa.
20906 * La siguiente es disp princ 1, etc. Los dispositivos por caracteres
20907 * Y por bloques pueden entremezclarse al azar. Si se cambia el orden,
20908 * los dispositivos en <include/minix/boot.h> deben cambiarse a los nuevos valores.
20909 * Los núms de disp principal empleados en /dev NO son iguales a los usados
20910 * en el kernel (definidos en <include/minix/com.h>. Si /dev/mem
20911 * se cambia de 1, deberá modificarse NULL_MAJOR en
20912 * <include/minix/com.h>.
20913 */
20914 PUBLIC struct dmap[ ] = {

```

```

20915 /* ? Abrir Leer/Escribir Cerrar # Tarea Disp. Archivo */
20916 - ----- ----- ----- ----- -----
20917 DT(1, no_dev, ~o_dev, no_dev, 0) /* 0 = no se usa */
20918 DT(1, dev_opcl, call_task, dev_opcl, MEM) /* 1 = /dev/mem */
20919 DT(1, dev_opcl, call_task, dev_opcl, FLOPPY) /* 2 = /dev/fd0 */
20920 DT(ENABLE_WINI,
20921 dev_opcl, call_task, dev_opcl, WINCHESTER)/* 3 = /dev/hd0 */
20922 DT(1, tty_open, call_task, dev_opcl, TTY) /* 4 = /dev/tty00 */
20923 DT(1, ctty_open, call_ctty, ctty_close, TTY) /* 5 = /dev/tty */
20924 DT(1, dev_opcl, call_task, dev_opcl, PRINTER) /* 6 = /dev/lp */
20925
20926 #if (MACHINE == IBM_PC)
20927 DT(ENABLE_NETWORKING,
20928 net_open, call_task, dev_opcl, INET_PROC_NR)/* 7 = /dev/ip */
20929 DT(ENABLE_COROM,
20930 dev_opcl, call_task, dev_opcl, COROM) /* 8 = /dev/cd0 */
20931 DT(0, 0, 0, 0) /* 9 = no se usa */
20932 DT(ENABLE_SCSI,
20933 dev_opcl, call_task, dev_opcl, SCSI) /*10 = /dev/sd0 */
20934 DT(0, 0, 0, 0) /*11 = no se usa */
20935 DT(0, 0, 0, 0) /*12 = no se usa */
20936 DT(ENABLE_AUOIO,
20937 dev_opcl, call_task, dev_opcl, AUOIO) /*13 = /dev/audio */
20938 DT(ENABLE_AUOIO,
20939 dev_opcl, call_task, dev_opcl, MIXER) /*14 = /dev/mixer */
20940 #endif /* IBM_PC */
20941
20942 #if (MACHINE == ATARI)
20943 DT(ENABLE_SCSI,
20944 dev_opcl, call_task, dev_opcl, SCSI) /* 7 = /dev/hdscsi0 */
20945 #endif
20946 };
20947
20948 PUBLIC int max_major = sizeof(dmap)/sizeof(struct dmap);

+++++
src/fs/cache.c
+++++
21000 /* El sistema de archivos mantiene un caché de buffers para reducir el número
21001 * de accesos a disco necesarios. Cada vez que se lee o escribe en el disco,
21002 * se verifica si el bloque está en el caché. Este archivo administra
21003 * el caché.
21004 *
21005 * Los puntos de entrada a este archivo son:
21006 * get_block: obtener del caché un bloque para leer o escribir
21007 * put_block: devolver bloque antes solicitado con get_block
21008 * alloc_zone: asignar nueva zona (p/aumentar longitud de un archivo)
21009 * free_zone: liberar una zona (cuando se quita un archivo)
21010 * rw_block: leer o escribir un bloque en el disco mismo
21011 * invalidate: quitar todos los bloques de caché de algún dispositivo
21012 */
21013
21014 #include "fs.h"
21015 #include <minix/com.h>
21016 #include <minix/boot.h>
21017 #include "buf.h"
21018 #include "file.h"
21019 #include "fproc.h"

```

```

21020 #include "super.h"
21021
21022 FORWARD _PROTOTYPE( void rm_lru, (struct buf *bp) );
21023
21024 /*=====
21025 * get_block
21026 *=====*/
21027 PUBLIC struct buf *get_block(dev, block, only_search)
21028 register dev_t dev; /* en qué disp está el bloque? */
21029 register block_t block; /* qué bloque se desea? */
21030 int only_search; /* si NO_READ, no leer; si no, normal */
21031 {
21032 /* Ver si el bloque solicitado está en el caché. Si está, devolver
21033 * apuntador a él. Si no, expulsar otro bloque y traerlo (a menos que
21034 * 'only_search' = 1). Todos los bloques del caché no en uso se enlazan
21035 * en una cadena; 'front' apunta al menos recientemente usado, y 'rear',
21036 * al más reciente usado. Si 'only_search' es 1, el bloque solicitado
21037 * se sobreescribirá por completo, así que sólo es necesario ver si está
21038 * en el caché; si no está, cualquier buffer libre sirve. No es necesario
21039 * leer el bloque de disco. Si 'only_search' es PREFETCH, no hay que
21040 * leer el bloque del disco, y el dispositivo no debe marcarse
21041 * en el bloque; así, los invocadores pueden saber si el bloque
21042 * devuelto es válido.
21043 * Además de la cadena LRU, hay una de dispersión para enlazar bloques cuyos
21044 * números terminan con la misma cadena de bits, para búsqueda rápida.
21045 */
21046
21047 int b;
21048 register struct buf *bp, *prev_ptr;
21049
21050 /* Buscar (dev, block) en la cadena de dispersión. Do_read() puede
21051 * usar get_block(NO_DEV ...) para obtener un bloque sin nombre
21052 * que llenar con ceros si alguien quiere leer de un agujero en un archivo,
21053 * en cuyo caso esta búsqueda se pasa por alto.
21054 */
21055 if (dev != NO_DEV) {
21056 b = (int) block & HASH_MASK;
21057 bp = buf_hash[b];
21058 while (bp != NIL_BUF) {
21059 if (bp->b_blocknr == block && bp->b_dev == dev) {
21060 /* Se encontró el bloque requerido. */
21061 if (bp->b_count == 0) rm_lru(bp);
21062 bp->b_count++; /* registrar bloque en uso */
21063 return(bp);
21064 } else {
21065 /* Este bloque no es el que buscábamos. */
21066 bp = bp->b_hash; /* pasar a siguiente bloque de cadena disp. */
21067 }
21068 }
21069 }
21070
21071 /* Bloque deseado no está en cadena disponible. Tomar el más viejo ('front'). */
21072 if ((bp = front) == NIL_BUF) panic("all buffers in use", NR_BUFS);
21073 rm_lru(bp);
21074
21075 /* Quitar el bloque recién tomado de su cadena de dispersión. */
21076 b = (int) bp->b_blocknr & HASH_MASK;
21077 prev_ptr = buf_hash[b];
21078 if (prev_ptr == bp) {
21079 buf_hash[b] = bp->b_hash;

```

```

21080 } else {
21081 /* El bloque tomado no está al frente de su cadena de disp. */
21082 while (prev_ptr->b_hash != NIL_BUF)
21083 if (prev_ptr->b_hash == bp) {
21084 prev_ptr->b_hash = bp->b_hash; /* lo hallamos */
21085 break;
21086 } else {
21087 prev_ptr = prev_ptr->b_hash; /* seguir buscando */
21088 }
21089 }
21090
21091 /* Si el bloque tomado está sucio, limpiarlo escribiéndolo en disco.
21092 * Evitar histéresis desalojando los demás bloques sucios p/mismo dispositivo.
21093 */
21094 if (bp->b_dev != NO_DEV) {
21095 if (bp->b_dirt == DIRT_V) flushall(bp->b_dev);
21096 }
21097
21098 /* Llenar paráms. del bloque y agregarlo a la cadena de disp. en su lugar. */
21099 bp->b_dev = dev; /* llenar núm. dispositivo */
21100 bp->b_blocknr = block; /* llenar número de bloque */
21101 bp->b_count++; /* registrar bloque en uso */
21102 b = (int) bp->b_blocknr & HASH_MASK;
21103 bp->b_hash = buf_hash[b];
21104 buf_hash[b] = bp; /* agregar a lista de dispersión */
21105
21106 /* Obtener bloque solicitado a menos que sea búsqueda o preobtención. */
21107 if (dev != NO_DEV) {
21108 if (only_search == PREFETCH) bp->b_dev = NO_DEV;
21109 else
21110 if (only_search == NORMAL) rw_block(bp, READING);
21111 }
21112 return(bp); /* devolver bloque recién adquirido */
21113 }

21116 /*=====
21117 * put_block
21118 =====*/
21119 PUBLIC void put_block(bp, block_type)
21120 register struct buf *bp; /* apunto a bloque por liberar */
21121 int block_type;  /* INODE_BLOCK, DIRECTORV_BLOCK o lo que sea */
21122 {
21123 /* Devolver un bloque a la lista de disponibles. Dependiendo de 'block_type',
21124 * puede ponerse al frente o al final de la cadena LRU. Los bloques
21125 * que se espera necesitar pronto (p.ej. bloques de datos parco llenos)
21126 * van al finalj los que quizá no se necesitarán pronto otra vez
21127 * (p.ej. bloques de datos llenos) van al frente. Los bloques cuya pérdida
21128 * podría dañar la integridad del sist. de archivos (p.ej. bloques de nodos-i)
21129 * se escriben de inmediato en disco si están sucios.
21130 */
21131
21132 if (bp == NIL_BUF) return; /* es más fácil verif. aquí qlen invocador */
21133
21134 bp->b_count--;
21135 if (bp->b_count != 0) returnj /* bloque aún en uso */
21136
21137 bufs_in_use--;
21138
21139 /* Devolver este bloque a la cadena LRU. Si el bit ONE_SHOT está encendido

```

```

21140 * en 'block_type', no es probable que el bloque se necesite pronto;
21141 * se coloca al frente de la cadena LRU para que sea el primero que se tome
21142 * cuando se necesite posteriormente un buffer libre.
21143 */
21144 if (block_type & ONE_SHOT) {
21145 /* El bloque quizá no se necesitará pronto. Ponerlo al frente de la cadena;
21146 * será el próximo bloque expulsado del caché.
21147 */
21148 bp->b_prev = NIL_BUF;
21149 bp->b_next = front;
21150 if (front == NIL_BUF)
21151 rear = bp; /* la cadena LRU estaba vacía */
21152 else
21153 front->b_prev = bp;
21154 front = bp;
21155 } else {
21156 /* El bloque quizá se necesitará pronto. Ponerlo al final de la cadena;
21157 * tardará mucho en ser expulsado del caché.
21158 */
21159 bp->b_prev = rear;
21160 bp->b_next = NIL_BUF;
21161 if (rear == NIL_BUF)
21162 front = bp;
21163 else
21164 rear->b_next = bp;
21165 rear = bp;
21166 }
21167
21168 /* Algunos bloques son tan importantes (nodos-i, de indirección) que deben
21169 * escribirse en disco de inmediato para evitar arruinar el sistema
21170 * de archivos en caso de una caída.
21171 */
21172 if ((block_type & WRITE_IMMED) && bp->b_dirt==DIRTY && bp->b_dev != NO_DEV)
21173 rw_block(bp, WRITING);
21174 }

21177 =====*
21178 * alloc_zone *
21179 *=====*/
21180 PUBLIC zone_t alloc_zone(dev, z)
21181 dev_t dev; /* disp. donde se quería zona */
21182 zone_t z; /* tratar de asignar nva. zona cerca */
21183 {
21184 /* Asignar nueva zona en el dispositivo indicado y devolver su número. */
21185
21186 int major, minor;
21187 bit_t b, bit;
21188 struct super_block *sp;
21189
21190 /* La rutina alloc_bit() devuelve 1 para la zona más baja posible,
21191 * que corresp. a sp->s_firstdatazone. Para convertir un valor
21192 * entre el número de bit, 'b', empleado por alloc_bit() y el número
21193 * de zona, 'z', almacenado en el nodo-i, use la fórmula:
21194 * z = b + sp->s_firstdatazone -1
21195 * Alloc_bit() nunca devuelve 0, que se usa para NO_BIT (fracaso).
21196 */
21197 sp = get_super(dev); /* encontrar superbloque p/este disp. */
21198
21199 /* Si z es 0, saltar parte inicial del mapa que se sabe está toda en uso. */

```

```

21200 if(z == sp->s_firadatazone) {
21201 bit = sp->s_zsearch;
21202 } else {
21203 bit = (bit_t) z -(sp->s_firadatazone -1);
21204 }
21205 b = alloc_bit(sp, IMAP, bit);
21206 if(b T= NO_BIT) {
21207 err_code = ENOSPC;
21208 major = (int) (sp->s_dev >> MAJOR) & BYTE;
21209 minor = (int) (sp->s_dev >> MINOR) & BYTE;
21210 printf("No space on %sdevice %d/%d\n",
21211 sp->s_dev == ROOT_DEV ? "root ' : "", major, minor)
21212 return(NO_ZONE);
21213 }
21214 if(z == sp->s_firadatazone) sp->s_zsearch = b; /* p/sigte. vez */
21215 return(sp->s_firadatazone -1 + (zone_t) b);
21216 }

21219 =====*
21220 * free_zone *
21221 =====*/
21222 PUBLIC void free_zone(dev, numb) *
21223 dev_t dev; /* disp. donde está zona */ *
21224 zone_t numb; /* zona por devolver */ *
21225 {
21226 /* Devolver una zona. */
21227
21228 register struct super_block *sp;
21229 bit_t bit;
21230
21231 /* Encontrar el superbloque apropiado y devolver bit. */
21232 sp = get_super(dev);
21233 if(numb < sp->s_firadatazone || numb >= sp->s_zones) return;
21234 bit = (bit_t) (numb -(sp->s_firadatazone -1));
21235 free_bit(sp, ZMAP, bit);
21236 if(bit < sp->s_zsearch) sp->s_zsearch = bit;
21237 }

21240 =====*
21241 * rw_block *
21242 =====*/
21243 PUBLIC void rw_block(bp, rw_flag) *
21244 register struct buf *bp; /* apuntador a buffer */ *
21245 int rw_flag; /* READING o WRITING */ *
21246 {
21247 /* Leer o escribir un bloque de disco. Ésta es la única rutina en la que se invoca
21248 * realmente E/S de disco. Si hay error, se exhibe un mensaje aquí, pero el error
21249 * no se informa al invocador. Si el error ocurrió mientras se purgaba un bloque
21250 * del caché, no queda claro qué podría hacer el invocador en todo caso.
21251 */
21252
21253 int r, op;
21254 off_t pos;
21255 dev_t dev;
21256
21257 if( (dev = bp->b_dev) != NO_DEV) {
21258 pos = (off_t) bp->b_blocknr * BLOCK_SIZE;
21259 op = (rw_flag == READING ? DEV_READ : DEV_WRITE);

```

```

21260 r = dev_io(op, FALSE, dev, pos, BLOCK_SIZE, FS_PROC_NR, bp->b_data);
21261 if(r != BLOCK_SIZE) {
21262 if(r >= 0) r = END_OF_FILE;
21263 if(r != END_OF_FILE)
21264 printf("Unrecoverable disk error on device %d/%d, block %ld\n",
21265 (dev>>MAJOR)&BYTE, (dev>>MINOR)&BYTE, bp->b_blocknr);
21266 bp->b_dev = NO_DEV; /* invalidar bloque */
21267
21268 /* Informar errores de lectura a las partes interesadas. */
21269 if(rw_flag == READING) rdwt_err = r;
21270 }
21271 }
21272
21273 bp->b_dirt = CLEAN;
21274 }

21277 =====*
21278 * invalidate
21279 *=====*/
21280 PUBLIC void invalidate(device)
21281 dev_t device; /* disp. cuyos bloques se purgarán */
21282 {
21283 /* Quitar del caché todos los bloques pertenecientes a algún dispositivo. */
21284
21285 register struct buf *bp;
21286
21287 for(bp = &buf[0]; bp < &bUf[NR_BUFS]; bp++)
21288 if(bp->b_dev == device) bp->b_dev = NO_DEV;
21289 }

21292 =====*
21293 * flushall
21294 *=====*/
21295 PUBLIC void flushall(dev)
21296 dev_t dev; /* dispositivo p/desalojar */
21297 {
21298 /* Desalojar todos los bloques sucios p/un dispositivo. */
21299
21300 register struct buf *bp;
21301 static struct buf *dirtyY[NR_BUFS]; /* static; no está en pila */
21302 int ndirty;
21303
21304 for(bp = &buf[0], ndirty = 0; bp < &buf[NR_BUFS]; bp++)
21305 if(bp->b_dirt == DIRTY && bp->b_dev == dev) dirty[ndirty++] = bp;
21306 rw_scattered(dev, dirty, ndirty, WRITING);
21307 }

21310 =====*
21311 * rw_scattered
21312 *=====*/
21313 PUBLIC void rw_scattered(dev, bufq, bufqsize, rw_flag)
21314 dev_t dev; /* núm disp principal/secundario */
21315 struct buf **bufq; /* apuntador a matriz de buffers */
21316 int bufqsize; /* número de buffers */
21317 int rw_flag; /* READING o WRITING */
21318 {
21319 /* Leer o escribir datos dispersos de un dispositivo. */

```

```

21320
21321 register struct buf *bp;
21322 int gap;
21323 register int i;
21324 register struct iorequest_s *iop;
21325 static struct iorequest_s iovec[NR_IOREQS]; /* static: no en la pila*/
21326 int j;
21327
21328 /* Ordenar (shellsort) buffers por b_blocknr. */
21329 gap = 1;
21330 do
21331 gap = 3 * gap + 1;
21332 while (gap <= bufqsize);
21333 while (gap != 1) {
21334 gap /= 3;
21335 for (j = gap; j < bufqsize; j++) {
21336 for (i = j - gap;
21337 i >= 0 && bufq[i] ->b_blocknr > bufq[i + gap] ->b_blocknr;
21338 i -= gap) {
21339 bp = bufq[i];
21340 bufq[i] = bufq[i + gap];
21341 bufq[i + gap] = bp;
21342 }
21343 }
21344 }
21345
21346 /* Preparar vector de E/S y efectuar E/S. El resultado de dev_io se desecha
21347 * porque todos los resultados se devuelven en el vector. Si dev_io fracasa
21348 * totalmente, el vector no cambia y los resultados se toman como errores.
21349 */
21350 while (bufqsize > 0) {
21351 for (j = 0, iop = iovec; j < NR_IOREQS && j < bufqsize; j++, iop++) {
21352 bp = bufq[j];
21353 iop->io_position = (off_t) bp->b_blocknr * BLOCK_SIZE;
21354 iop->io_buf = bp->b_data;
21355 iop->io_nbytes = BLOCK_SIZE;
21356 iop->io_request = rw_flag == WRITING;
21357 DEV_WRITE : DEV_READ I OPTIONAL_IO;
21358 }
21359 (void) dev_io(SCATTERED_IO, 0, dev, (off_t) 0, j, FS_PROC_NR,
21360 (char *) iovec);
21361
21362 /* Cosechar resultados. Dejar los de lectura pique rw_block() se queje. */
21363 for (i = 0, iop = iovec; i < j; i++, iop++) {
21364 bp = bufq[i];
21365 if (rw_flag == READING) {
21366 if (iop->io_nbytes == 0)
21367 bp->b_dev = dev; /* validar bloque */
21368 put_block(bp, PARTIAL_DATA_BLOCK);
21369 } else {
21370 if (iop->io_nbytes != 0) {
21371 printf("Unrecoverable write error on device %d/%d, block %ld\n",
21372 (dev>>MAJOR)&BYTE, (dev>>MINOR)&BYTE, bp->b_blocknr);
21373 bp->b_dev = NO_DEV; /* invalidar bloque */
21374 }
21375 bp->b_dirt = CLEAN;
21376 }
21377 }
21378 bufq += j;
21379 bufqsize -= j;

```

```

21380 }
21381 }
21384 /*=====
21385 * rm_lru
21386 *=====*/
21387PRIVATE void rm_lru(bp)
21388struct buf *bp;
21389 {
21390 /* Quitar un bloque de su cadena LRU. */
21391
21392 struct buf *next_ptr, *prev_ptr;
21393
21394 bufs_in_use++;
21395 next_ptr = bp->b_next; /* sucesor en cadena LRU */
21396 prev_ptr = bp->b_prev; /* predecesor en cadena LRU */
21397 if (prev_ptr != NIL_BUF)
21398 prev_ptr->b_next = next_ptr;
21399 else
21400 front = next_ptr; /* este bloque estaba al frente */
21401
21402 if (next_ptr != NIL_BUF)
21403 next_ptr->b_prev = prev_ptr;
21404 else
21405 rear = prev_ptr; /* este bloque estaba al final */
21406 }

+++++
src/fs/inode.c
+++++
21500 /* Este archivo administra la tabla de nodos-i. Hay procedimientos
21501 * para asignar, quitar, adquirir, borrar y liberar nodos-i, Y leerlos
21502 * de y escribirlos en disco.
21503 *
21504 * Los puntos de entrada a este archivo son
21505 * get_inode: buscar nodo-i dado en tabla; si no está, leerlo
21506 * put_inode: indicar que un nodo-i ya no se necesita en memoria
21507 * alloc_inode: asignar un nuevo nodo-i no utilizado
21508 * wipe_inode: borrar algo campos de un nodo-i recién asignado
21509 * free_inode: marcar nodo-i como disponible para un nuevo archivO
21510 * update_times: actualizar atime, ctime y mtime
21511 * rw_inode: leer bloque disco y extraer nodo-i, o escribirlo
21512 * * old_icopy:  copiar a/de struct inode en núcleo y nodo-i disco (v1.x)
21513 * * new_icopy:  copiar a/de struct inode en núcleo y nodo-i disco (v2.x)
21514 * * dup_inode:  indicar que alguien más usa la entrada tabla nodos-i
21515 */
21516
21517 #include "fs.h"
21518 #include <minix/boot.h>
21519 #include "buf.h"
21520 #include "file.h"
21521 #include "fproc.h"
21522 #include "inode.h"
21523 #include "super.h"
21524

```

```
21525 FORWARD _PROTOTYPE( void old_icopy, (struct inode *rip, d1_inode *dip,
21526 int direction, int norm));
21527 FORWARD _PROTOTYPE( void new_icopy, (struct inode *rip, d2_inode *dip,
21528 int direction, int norm));
21529
21530
21531 /*=====
21532 * get_inode
21533 *=====
21534 PUBLIC struct inode *get_inode(dev, numb)
21535 dev_t dev; /* disp. donde reside nodo-i */
21536 int numb; /* # nodo-i (ANSI: nunca unshort) */
21537 {
21538 /* Encontrar una ranura en la tabla de nodos-i, cargar el nodo-i especificado en ella
21539 * Y devolver un apuntador a la ranura. Si 'dev' == NO_DEV, s610 devolver una ranura libre.
21540 */
21541
21542 register struct inode *rip, *xp;
21543
21544 /* Buscar tanto (dev, numb) como 1 ranura libre en tabla de nodos-i. */
21545 xp = NIL_INODE;
21546 for (rip = &inode[0] j rip < &inode[NR_INODES]j rip++) {
21547 if (rip->i_count > 0) { /* s610 buscar en ranuras usadas */
21548 if (rip->i_dev == dev && rip->i_num == numb) {
21549 /* Éste es el nodo que buscamos. */
21550 rip->i_count++;
21551 return(rip); /* hallamos (dev, numb) */
21552 }
21553 } else {
21554 xp = rip; /* recordar esta rano libre después */
21555 }
21556 }
21557
21558 /* Nodo-i deseado no está en uso. ¿Encontramos una ranura libre? */
21559 if (xp == NIL_INODE) { /* tabla nodos-i totalmente llena */
21560 err_code = ENFILE;
21561 return(NIL_INODE);
21562 }
21563
21564 /* Encontramos ranura de nodo-i libre. Cargar nodo-i en ella. */
21565 xp->i_dev = dev;
21566 xp->i_num = numb;
21567 xp->i_count = 1;
21568 if (dev != NO_DEV) rw_inode(xp, READING); /* obtener nodo de disco */
21569 xp->i_update = 0; /* todos los tiempos inic. actualizados */
21570
21571 return(xp);
21572 }
21573 /*=====
21574 * put_inode
21575 *=====
21576 */
21577
21578 PUBLIC void put_inode(rip)
21579 register struct inode *rip; /* apunto a nodo-i por liberar */
21580 {
21581 /* El invocador ya no usa este nodo-i. Si nadie más lo usa
21582 * escribirlo en disco de inmediato. Si no tiene vínculos, truncarlo
21583 * Y devolverlo a la reserva de nodos-i disponibles.
21584 */
```

```

21585
21586 if (rip == NIL_INODE) return; /* más fácil verif. aquí q/en invocador */
21587 if (--rip->i_count == 0) { /* i_count == 0 implica q/nadie lo usa */
21588 if ((rip->i_nlinks & BYTE) == 0) {
21589 /* i_nlinks == 0 implica liberar el nodo-i. */
21590 truncate(rip); /* devolver todos los bloques de disco */
21591 rip->i_mode = I_NOT_ALLOC; /* borrar campo I_TYPE */
21592 rip->i_dirt = DIRTY;
21593 free_inode(rip->i_dev, rip->i_num);
21594 } else {
21595 if (rip->i_pipe == I_PIPE) truncate(rip);
21596 }
21597 rip->i_pipe = NO_PIPE; /* siempre debe borrarse */
21598 if (rip->i_dirt == DIRTY) rw_inode(rip, WRITING);
21599 }
2160 }

21602 =====*
21603 * alloc_inode
21604 *=====*/
21605 PUBLIC struct inode *alloc_inode(dev, bits)
21606 dev_t dev; /* disp. en el cual asignar nodo-i */
21607 mode_t bits; /* modo del nodo-i */
21608 {
21609 /* Asignar nodo-i libre en 'dev' y devolver apuntador a él. */
21610
21611 register struct inode *ripij
21612 register struct super_block *sp;
21613 int major, minor, inumb;
21614 bit_t bj
21615
21616 sp = get_super(dev); /* obtener apuntador a superbloque */
21617 if (sp->s_rd_only) { /* imposible asignar nodo en disp. sólo lectura. */
21618 err_code = EROFS;
21619 return(NIL_INODE);
21620 }
21621
21622 /* Adquirir un nodo-i del mapa de bits. */
21623 b = alloc_bit(sp, IMAP, sp->s_isearch);
21624 if (b == NO_BIT) {
21625 err_code = ENFILE;
21626 major = (int)(sp->s_dev >> MAJOR) & BYTE;
21627 minor = (int)(sp->s_dev >> MINOR) & BYTE;
21628 printf("Out of i-nodes on %sdevice %d/%d\n",
21629 sp->s_dev == ROOT_DEV ? "root " : "", major, minor);
21630 return(NIL_INODE);
21631 }
21632 sp->s_isearch = b; /* sigte vez comenzar aquí */
21633 inumb = (int)bj; /* no pasar unshort como parám. */
21634
21635 /* Tratar de adquirir una ranura de la tabla de nodos-i. */
21636 if ((ripij = get_inode(NO_DEV, inumb)) == NIL_INODE) {
21637 /* No hay ranuras disponibles. Liberar el nodo recién asignado. */
21638 free_bit(sp, IMAP, b);
21639 } else {
21640 /* Ranura disponible. Colocar en ella el nodo-i recién asignado. */
21641 rip->i_mode = bitsj /* establecer bits RWX */
21642 rip->i_nlinks = (nlink_t)0; /* inic. sin vínculos */
21643 rip->i_uid = fp->fp_effuid; /* uid del arch es el del dueño */
21644 rip->i_gid = fp->fp_effgid; /* ídem id de grupo */

```

```

21645 rip->i_dev = dev; /* marcar en cuál disp está */
21646 rip->i_ndzones = sp->s_ndzones; /* núm zonas directas */
21647 rip->i_nindirs = sp->s_nindirs; /* núm zonas indirectas/bloque*/
21648 rip->i_sp = sp; /* apuntador a superbloque */
21649
21650 /* Los campos aún no borrados se borran en Wipe_inode()).
21651 * Se pusieron ahí porque truncate() necesita borrar los mismos
21652 * campos si el archivo está abierto mientras se trunca. Se ahorra
21653 * espacio si no se repite el código dos veces.
21654 */
21655 wipe_inode(rip);
21656 }
21657
21658 return(rip);
21659 }
21660 /**
21661 * wipe_inode
21662 * *
21663 */
21664 PUBLIC void wipe_inode(rip)
21665 register struct inode *rip' /* el nodo-i por borrar */
21666 {
21667 /* Borrar unos campos del nodo-i. Esta función se invoca desde alloc_inode()
21668 * cuando se va a asignar un nuevo nodo-i, y de truncate() cuando se-va
21669 * a truncar un nodo-i existente.
21670 */
21671
21672 register int i;
21673
21674 rip->i_size = 0;
21675 rip->i_update = ATIME I CTIME I MTIME; /* actualizar tiempos después */
21676 rip->i_dirt = DIRTY;
21677 for (i = 0; i < V2_NR_TIONES; i++) rip->i_zone[i] = NO_IONE;
21678 }
21679 /**
21680 * free_inode
21681 * *
21682 */
21683 /**
21684 PUBLIC void free_inode(dev, inumb)
21685 dev_t dev; /* en cuál dispositivo está el nodo-i */
21686 ino_t inumb; /* núm del nodo-i por liberar */
21687 {
21688 /* Devolver un nodo-i a la reserva de nodos no asignados. */
21689
21690 register struct super_block *sp;
21691 bit_t b;
21692
21693 /* Encontrar el superbloque apropiado. */
21694 sp = get_super(dev);
21695 if (inumb <= 0 || inumb > sp->s_ninodes) return;
21696 b = inumb;
21697 free_bit(sp, IMAP, b);
21698 if (b < sp->s_isearCh) sp->s_isearch = b;
21699 }
21700 /**
21701 * update_times
21702 * *
21703 */
21704 PUBLIC void update_times(rip)

```

```

21705 register struct inode *rip; /* apunt a nodo-i por leer/escribir */
21706 {
21707 /* El estándar exige que varias llamadas al sist. actualicen atime, ctime
21708 * o mtime. Ya que para ello hay que enviar un mensaje a la tarea del reloj,
21709 * lo cual es caro, los tiempos se marcan para actualización encendiendo bits
21710 * en i_update. Al terminar una stat, fstat o sync, o al liberarse un nodo-i,
21711 * se puede invocar update_times() para asentar realmente los tiempos.
21712 */
21713
21714 time_t cur_time;
21715 struct super_block *sp;
21716
21717 sp = rip->i_sp; /* obtener apunt a superbloque.*/
21718 if (sp->s_rd_only) return; /* no actualizo en FS sólo de lectura */
21719
21720 cur_time = clock_time();
21721 if (rip->i_update & ATIME) rip->i_atime = cur_time;
21722 if (rip->i_update & CTIME) rip->i_ctime = cur_time;
21723 if (rip->i_update & MTIME) rip->i_mtime = cur_time;
21724 rip->i_update = 0; /* ya están actualizados */
21725 }
21726 =====
21727 * rw_inode
21728 =====
21729 * PUBLIC void rw_inode(rip, rw_flag)
21730 =====
21731 register struct inode *rip; /* apunto a nodo-i por leer/escribir */
21732 int rw_flag; /* READING o WRITING */
21733
21734 {
21735 /* Una entrada de tabla nodos-i debe copiarse en o de disco. */
21736
21737 register struct buf *bp;
21738 register struct super_block *sp;
21739 d1_inode *dip;
21740 d2_inode *dip2;
21741 block_t b, offset;
21742
21743 /* Obtener bloque donde reside el nodo-i. */
21744 sp = get_super(rip->i_dev); /* obt. apunto a superbloque */
21745 rip->i_sp = sp; /* nodo-i debe contener apunt a superbl */
21746 offset = sp->s_imap_blocks + sp->s_zmap_blocks + 2;
21747 b = (block_t)(rip->i_num -1)/sp->s_inodes_per_block + offset;
21748 bp = get_block(rip->i_dev, b, NORMAL);
21749 dip = bp->b_v1_ino + (rip->i_num - 1) % V1_INODES_PER_BLOCK;
21750 dip2 = bp->b_v2_ino + (rip->i_num -1) % V2_INODES_PER_BLOCK;
21751
21752 /* Efectuar lectura o escritura. */
21753 if (rw_flag == WRITING) {
21754 if (rip->i_update) update_times(rip); /* hay que acto tiempos */
21755 if (sp->s_rd_only == FALSE) bp->b_dirt = DIRTY;
21756 }
21757
21758 /* Copiar el nodo-i del bloque de disco a la tabla en núcleo o viceversa.
21759 * Si el cuarto parám es FALSE, los bytes se intercambian.
21760 */
21761 if (sp->s_version == V1)
21762 old_icopy(rip, dip, rw_flag, sp->s_native);
21763 else
21764 new_icopy(rip, dip2, rw_flag, sp->s_native);

```

```

21765 put_block(bp, INODE_BLOCK);
21766 rip->i_dirt = CLEAN;
21767 }
21771 /*=====
21772 * old_icopy
21773 *=====*/
21774 PRIVATE void old_icopy(rip, dip, direction, norm)
21775 register struct inode *rip; /* apunt a struct inode en núcleo */
21776 register d1_inode *dip; /* apunt a struct d1_inode */
21777 int direction; /* READING (de disco) o WRITING (en disco) */
21778 int norm; /* TRUE = no intercamb. bytes; FALSE = sí */
21779
21800 {
2181 /* El disco IBM V1.x, el disco 68000 V1.x y el disco V2 (mismo para IBM
2182 * Y 68000) tienen diferentes organiza de nodos-i. Al leerse o escribirse
2183 * un nodo esta rutina hace las conversiones para que la info de la tabla de nodos-i
2184 * sea independiente de la estructura del disco del que provino el nodo-i.
2185 * La rutina old_icopy copia a y de discos V1.
2186 */
2187
2188 int i;
2189
2190 if(direction == READING) {
2191 /* Copiar nodo-i V1.x en tabla en núcleo, interc. bytes si es preciso. */
2192 rip->i_mode = conv2(norm, (int) dip->d1_mOde);
2193 rip->i_uid = conv2(norm, (int) dip->d1_uid );
2194 rip->i_size = COnv4(norm, dip->d1_Size);
2195 rip->i_mtime = COnv4(norm, dip->d1_mtime);
2196 rip->i_atime = rj-p->i_mtime;
2197 rip->i_ctime = rip->i_mtime;
2198 rip->i_nlinks = (nlink_t) dip->d1_nlinkS; /* 1 char */
2199 rip->i_gid = (gid_t) dip->d1_gid; /* 1 char */
2200 rip->i_ndzones  = V1_NR_DIONES;
2201 rip->i_nindirs  = V1_INDIRECTS;
2202 for (i = 0; i < V1_NR_TIONES; i++)
2203 rip->i_zone[i] = conv2(norm, (int) dip->d1_zone[i]);
2204 } else {
2205 /* Se copia nodo-i V1.x a disco de la tabla en núcleo. */
2206 dip->d1_mode = conv2(norm, (int) rip->i_mode);
2207 dip->d1_uid  = conv2(norm, (int) rip->i_uid )j
2208 dip->d1_size = cOnv4(norm, rip->i_size)j
2209 dip->d1_mtime = COnv4(norm, rip->i_mtime);
2210 dip->d1_nlinks = (nlink_t) rip->i_nlinks; /* 1 char */
2211 dip->d1_gid = (gid_t) rip->i_gid; /* 1 char */
2212 for (i = 0; i < V1_NR_TIONES; i++)
2213 dip->d1_zone[i] = conv2inorm, (int) rip->i_zone[i]);
2214 }
2215 }
2218 /*=====
2219 * new_icopy
2220 *=====*/
2221 PRIVATE void new_icopy(rip, dip, direction, norm)
2222 register struct inode *ripj/* apunt a struct inode en núcleo */
2223 register d2_inode *dipj/* apunt a struct d2_inode */
2224 int direction; /* READING (de disco) o WRITING (en disco) */

```

```

21825 int norm; /* TRUE = no intercamb. bytes; FALSE = sí */
21826
21827 {
21828 /* Mismo que old_icopy, pero a/de disco con organizo V2. */
21829
21830 int i;
21831
21832 if (direction == READING) {
21833 /* Copiar nodo-i V2.x en tabla en núcleo, interc. bytes si es preciso. */
21834 rip->i_mode = conv2(nOrm,dip->d2_mode);
21835 rip->i_uid = conv2(nOrm,dip->d2_uid );
21836 rip->i_nlinks = conv2(norm, (int) dip->d2_nlinks);
21837 rip->i_gid = conv2(norm, (int) dip->d2_gid );
21838 rip->i_size = conv4(nOrm,dip->d2_size);
21839 rip->i_atime = conv4(norm,dip->d2_atime);
21840 rip->i_ctime = conv4(nOrm,dip->d2_ctime);
21841 rip->i_mtime = conv4(nOrm,dip->d2_mtime);
21842 rip->i_ndzones  = V2_NR_DIONES;
21843 rip->i_nindirs = V2_INDIRECTS;
21844 for (i = 0; i < V2_NR_TIONES; i++)
21845 rip->i_zone[i] = conv4(norm, (long) dip->d2_zone[i]);
21846 } else {
21847 /* Se copia nodo-i V2.x a disco de la tabla en núcleo. */
21848 dip->d2_mode = conv2(nOrm,rip->i_mode);
21849 dip->d2_uid = conv2(nOrm,rip->i_uid );
21850 dip->d2_nlinks = conv2(norm,rip->i_nlinks);
21851 dip->d2_gid = conv2(norm,rip->i_gid );
21852 dip->d2_size = conv4(norm,rip->i_size);
21853 dip->d2_atime = conv4(nOrm,rip->i_atime);
21854 dip->d2_ctime = conv4(norm,rip->i_ctime);
21855 dip->d2_mtime = conv4(nOrm,rip->i_mtime);
21856 for (i = 0; i < V2_NR_TIONES; i++)
21857 dip->d2_zone[i] = conv4(norm, (long) rip->i_zone[i]);
21858 }
21859 }
21860 =====
21861 * dup_inode *
21862 =====
21863 PUBLIC void dup_inode(ip)
21864 *=====
```

dup_inode

```

21865 struct inode *ip; /* El nodo-i por duplicar. */
21866
21867 {
21868 /* Esta rutina es una forma simplificada de get_inode() para
21869 * el caso en que ya se conoce el apuntador a nodo-i.
21870 */
21871
21872 ip->i_count++;
21873 }
```

```
+++++
src/fs/super.c
+++++
21900 /* Este archivo administra la tabla de superbloques y las estruc.
21901 * de datos relacionadas: los mapas de bits que indican cuáles zonas
21902 * Y nadas están asignados/libres. Cuando se necesita un nuevo nodo-i
21903 * o zona, se busca una entrada libre en el mapa de bits apropiado.
21904 *
21905 * Los puntos de entrada a este archivo son
21906 * alloc_bit: alguien quiere asignar 1 zona o nodo-i; hallarlo
21907 * free_bit: indicar que 1 zona o nodo-i está disponible p/asig.
21908 * get_super: buscar un dispositivo en tabla 'superblock'
21909 * mounted: indica si nodo arch está en sist arch montado (o ROOT)
21910 * read_super: leer un superbloque
21911 */
21912
21913 #include "fs.h"
21914 #include <string.h>
21915 #include <minix/boot.h>
21916 #include "buf.h"
21917 #include "inode.h"
21918 #include "super.h"
21919
21920 #define BITCHUNK_BITS (usizeof(bitchunk_t) * CHAR_BIT)
21921 #define BITS_PER_BLOCK (BITMAP_CHUNKS * BITCHUNK_BITS)
21922
21923 /*=====
21924 * alloc_bit
21925 =====*/
21926 PUBLIC bit_t alloc_bit(sp, map, origin)
21927 struct super_block *sp; /* sist arch del cual asignar */
21928 int map; /* IMAP (mapa nadas) o ZMAP (zonas) */
21929 bit_t origin; /* # bit donde iniciar búsqueda */
21930 {
21931 /* Asignar un bit del mapa de bits y devolver su número. */
21932
21933 block_t start_block; /* primer bloque de bits */
21934 bit_t map_bits; /* ¿cuántos bits en el mapa? */
21935 unsigned bit_blocks; /* ¿cuántos bloques en el mapa? */
21936 unsigned block, word, bcount, wcount;
21937 struct buf *bp;
21938 bitchunk_t *wptr, *wlim, kj
21939 bit_t i, b;
21940
21941 if (sp->s_rd_only)
21942 panic("can't allocate bit on read-only filesystem.", NO_NUM);
21943
21944 if (map == IMAP) {
21945 start_block = SUPER_BLOCK + 1;
21946 map_bits = sp->s_ninodes + 1j
21947 bit_blocks = sp->s_imap_blocksj
21948 } else {
21949 start_block = SUPER_BLOCK + 1 + sp->s_imap_blocks;
21950 map_bits = sp->s_zones -(sp->s_firstdatazone -1);
21951 bit_blocks = sp->s_zmap_blocks;
21952 }
21953
21954 /* Averiguar dónde iniciar búsqueda de bit (depende de 'origin'). */
```

```

21955 if (origin >= map_bitS) origin = 0; /* para robustez */
21956
21957 /* Localizar el punto de inicio.*/
21958 block = origin / BITS_PER_BLOCK;
21959 word = (origin % BITS_PER_BLOCK) / BITCHUNK_BITS;
21960
21961 /* Iterar con todos los bloques + 1, porque comenzamos en medio.*/
21962 bcount = bit_blocks + 1;
21963 do {
21964 bp = get_block(sp->s_dev, start_block + block, NORMAL);
21965 wlim = &bP->b_bitmap[BITMAP_CHUNKS];
21966
21967 /* Iterar con las palabras del bloque.*/
21968 for (wptr = &bp->b_bitmap[word]; wptr < wlim; wptr++) {
21969
21970 /* ¿Contiene esta palabra un bit libre? */
21971 if (*wptr == (bitchunk_t)-0) continue;
21972
21973 /* Encontrar Y asignar el bit libre.*/
21974 k = conv2(Sp->s_native, (int)*wptr);
21975 for (i = 0; (k & (1 << i)) != 0; ++i) {}
21976
21977 /* Núm de bit desde el principio del mapa de bits.*/
21978 b = <bit_t>block * BITS_PER_BLOCK
21979 + (wptr - &bp->b_bitmap[0]) * BITCHUNK_BITS
21980 + i;
21981
21982 /* No asignar bits más allá del final del mapa.*/
21983 if (b >= map_bits) break;
21984
21985 /* Asignar Y devolver número de bit.*/
21986 k = 1 << i;
21987 *wptr = conv2(sp->s_native, (int)k);
21988 bp->b_dirt = DIRTY;
21989 put_block(bp, MAP_BLOCK);
21990 return(b);
21991 }
21992 put_block(bp, MAP_BLOCK);
21993 if (++block >= bit_blocks) block = 0; /* últ. bloque, ir al inicio */
21994 word = 0;
21995 } while (--bcount > 0);
21996 return(NO_BIT); /* no pudo asignarse un bit */
21997 }
22000 =====*
22001 * free_bit *
22002 =====*/
22003 PUBLIC void free_bit(sp, map, bit_returned)
22004 struct super_block *sp; /* sist arch sobre el cual operar */
22005 int map; /* IMAP (mapa nodos) o ZMAP (zonas) */
22006 bit_t bit_returned; /* # bit que insertar en el mapa */
22007 {
22008 /* Regresar una zona o nodo-i apagando su bit en el mapa.*/
22009
22010 unsigned block, word, bit;
22011 struct buf *bp;
22012 bitchunk_t k, mask;
22013 block_t start_block;
22014

```

```

22015 if (sp->s_rd_only)
22016 panic("can't free bit on read-only filesystem.", NO_NUM);
22017
22018 if (map == IMAP) {
22019 start_block = SUPER_BLOCK + 1;
22020 } else {
22021 start_block = SUPER_BLOCK + 1 + sp->s_imap_blocks;
22022 }
22023 block = bit_returned / BITS_PER_BLOCK;
22024 word = (bit_returned % BITS_PER_BLOCK) / BITCHUNK_BITS;
22025 bit = bit_returned % BITCHUNK_BITS;
22026 mask = 1 << bit;
22027
22028 bp = get_block(sp->s_dev, start_block + block, NORMAL);
22029
22030 k = conv2(sp->s_native, (int) bp->b_bitmap[word]);
22031 if (!(k & mask)) {
22032 panic(map == IMAP ? "tried to free unused inode" :
22033 "tried to free unused block", NO_NUM);
22034 }
22035
22036 k &= ~mask;
22037 bp->b_bitmap[word] = conv2(sp->s_native, (int) k);
22038 b->b_dirty = DIRTY;
22039
22040 put_block(bp, MAP_BLOCK);
22041 }
22044
=====
22045 * get_super
22046 *=====
==*/
22047 PUBLIC struct super_block *get_super(dev)
22048 dev_t dev; /* núm disp cuyo superbloque se busca */
22049 {
22050 /* Buscar este dispositivo en tabla de superbloques. Debe estar ahí. */
22051
22052 register struct super_block *sp;
22053
22054 for (sp = &super_block[0]; sp < &super_block[NR_SUPERS]; sp++)
22055 if (sp->s_dev == dev) return(sp);
22056
22057 /* Falló la búsqueda. Algo anda mal. */
22058 panic("can't find superblock for device (in decimal)", (int) dev);
22059
22060 return(NIL_SUPER); /* p/mantener tranquilos al compilador y lint */
22061 }
22064
=====
22065 * mounted
22066 *=====
==*/
22067 PUBLIC int mounted(rip)
22068 register struct inode *rip; /* apuntador a nodo-i */
22069 {
22070 /* Informar si el nodo-i dado está en un sist arch montado (o ROOT). */
22071
22072 register struct super_block *sp;
22073 register dev_t dev;
22074

```

```

22075 dev = (dev_t) rip->i_zone[0];
22076 if (dev == ROOT_DEV) return(TRUE); /* nodo está en sist arch raíz */
22077
22078 for (sp = &super_block[0]; sp < &super_block[NR_SUPERS]; sp++)
22079 if (sp->s_dev == dev) return(TRUE);
22080
22081 return(FALSE);
22082 }
22085
*=====
22086 * read_super
22087
*=====
22088 PUBLIC int read_super(sp)
22089 register struct super_block *sp; /* apuntador a superbloque */
22090 {
22091 /* Leer un superbloque. */
22092
22093 register struct buf *bp;
22094 dev_t dev;
22095 int magic;
22096 int version, native;
22097
22098 dev = sp->s_dev; /* guardar disp (copia lo sobreescribirá)*/
22099 bp = get_block(sp->s_dev, SUPER_BLOCK, NORMAL);
22100 memcpy((char *) sp, bp->b_data, (size_t) SUPER_SIZE);
22101 put_block(bp, ZUPER_BLOCK);
22102 sp->s_dev = NO_DEV; /* restaurar después */
22103 magic = sp->s_magic; /* determina tipo de sistema arch */
22104
22105 /* Obtener versión y tipo del sistema de archivos.*/
22106 if (magic == SUPER_MAGIC || magic == conv2(BYTE_SWAP, SUPER_MAGIC)) {
22107 version = V1;
22108 native = (magic == SUPER_MAGIC);
22109 } else if (magic == SUPER_V2 || magic == conv2(BYTE_SWAP, SUPER_V2)) {
22110 version = V2;
22111 native = (magic == SUPER_V2);
22112 } else {
22113 return(EINVAL);
22114 }
22115
22116 /* Si el superbloque tiene el orden de bytes equivocado, intercambiar los campos;
22117 * el número mágico no requiere conversión.*/
22118 sp->s_ninodes = conv2(native, (int) sp->s_ninodes);
22119 sp->s_nzones = conv2(native, (int) sp->s_nzones);
22120 sp->s_imap_blocks = conv2(native, (int) sp->s_imap_blocks);
22121 sp->s_zmap_blocks = conv2(native, (int) sp->s_zmap_blocks);
22122 sp->s_firstdatazone = conv2(native, (int) sp->s_firstdatazone);
22123 sp->s_log_zone_size = conv2(native, (int) sp->s_log_zone_size);
22124 sp->s_max_size = conv4(native, sp->s_max_size);
22125 sp->s_zones = conv4(native, sp->s_zones);
22126
22127 /* En V1, el tamaño de disp. se guarda en un short, s_nzones, lo que limitaba
22128 * los dispositivos a 32K zonas. En V2 se decidió guardar el tamaño
22129 * como long. Empero, cambiar s_nzones a long no funcionaría, pues entonces
22130 * la posición de s_magic en el superbloque no sería la misma en los sistemas
22131 * V1 y V2, y no habría forma de saber si un sistema de archivos recién montado
22132 * es V1 o V2. La solución fue introducir una nueva variable, s_zones,
22133 * Y copiar el tamaño ahí.
22134 */

```

Archivo: src/fs/super.c

```

22135 * Calcular aquí también algunos otros números que dependen de la versión,
22136 * para ocultar algunas de las diferencias.
22137 */
22138 if (version == V1) {
22139 sp->s_zones = sp->s_nzones; /* sólo V1 req esta copia */
22140 sp->s_inodes_per_block = V1_INODES_PER_BLOCK;
22141 sp->s_ndzones = V1_NR_DIONES;
22142 sp->s_nindirs = V1_INDIRECTS;
22143 } else {
22144 sp->s_inodes_per_block = V2_INODES_PER_BLOCK;
22145 sp->s_ndzones = V2_NR_DIONES;
22146 sp->s_nindirs = V2_INDIRECTS;
22147 }
22148
22149 sp->s_isearch = 0; /* búsquedas de nodos comienzan en 0 */
22150 sp->s_zsearch = 0; /* búsquedas de zonas comienzan en 0 */
22151 sp->s_version = version;
22152 sp->s_native = native;
22153
22154 /* Algunas verifs. básicas p/ver si el superbloque parece razonable.*/
22155 if (sp->s_imap_blocks < 1 11 sp->s_zmap_blocks < 1
22156 11 sp->s_ninodes < 1 11 sp->s_zones < 1
22157 11 (unsigned) sp->s_log_zone_size > 4) {
22158 return(EINVAL);
22159 }
22160 sp->s_dev = dev; /* restaurar número dispositivo */
22161 return(OK);
22162 }
+++++
src/fs/filedes.c
+++++
22200 /* Este archivo contiene los procedimientos que manipulan descriptores de arch.
22201 */
22202 * Los puntos de entrada al archivo son
22203 * get_fd: buscar descriptor de archivo libre y ranuras filp libres
22204 * get_filp: buscar entrada filp p/descriptor de archivo dado
22205 * find_filp: encontrar ranura filp que apunte a un nodo-i dado
22206 */
22207
22208 #include "fs.h"
22209 #include "file.h"
22210 #include "fproc.h"
22211 #include "inode.h"
22212
22213
/*=====
22214 * get_fd
22215 *=====*/
22216 PUBLIC int get_fd(start, bits, k, fpt)
22217 int start; /* inicio búsqueda (para F_DUPFD) */
22218 mode_t bits; /* modo del arch a crear (bits RWX) */
22219 int *k; /* dónde devolver descriptor de arch */
22220 struct filp **fptj /* dónde devolver ranura filp */
22221 {
22222 /* Buscar un descriptor de archivo libre y una ranura filp libre. Llenar palabra
22223 * de modo en la última pero no apropiarse de ninguno, pues aún podría
22224 * fallar el open() o creat().
```

Archivo: src/fs/filedes.c

EL CÓDIGO FUENTE DE MINIX

```

824 */
22225
22226
22227 register struct filp *f;
22228 register int i;
22229
22230 *k = -1; /* necesitamos cómo saber si se halló desc arch */
22231
22232 /* Buscar un descriptor de archivo libre en la tabla fproc fp_filp. */
22233 for (i = startj < OPEN_MAXj i++) {
22234 if (fp->fp_filp[i] == NIL_FILP) {
22235 /* Se encontró un descriptor de archivo. */
22236 *k = i;
22237 break;
22238 }
22239 }
22240
22241 /* Ver si se encontró un descriptor de archivo.*/
22242 if (*k < 0) return(EMFILE); /* por esto hicimos k = -1 inic. */
22243
22244 /* Ahora que hallamos un descriptor de archivo, buscar ranura filp libre.*/
22245 for (f = &filp[0] j f < &filp[NR_FILPS]j f++) {
22246 if (f->filp_count == 0) {
22247 f->filp_mode = bits;
22248 f->filp_pos = 0L;
22249 f->filp_flags = 0;
22250 *fpt = f;
22251 return(OK);
22252 }
22253 }
22254
22255 /* Si llegamos aquí, la tabla filp está llena. Informar de ello.*/
22256 return(ENFILE);
22257 }
22260
=====
* 22261 * get_filp
22262
=====
*/ 22263 PUBLIC struct filp *get_filp(fild)
22264 int fild; /* descriptor de archivo */
22265 {
22266 /* Ver si 'fild' se ref a un desc arch válido. Si sí, devolver su apunt filp. */
22267
22268 err_code = EBAOF;
22269 if (fild < 0 11 fild >= OPEN_MAX ) return(NIL_FILP);
22270 return(fp->fp_filp[fild]); /* puede ser también NIL FILP ~/
22271 } - */
22274
=====
* 22275 * find_filp
22276
=====
*/ 22277 PUBLIC struct filp *find_filp(rip, bits)
22278 register struct inode *rip; /* nodo al que se ref el filp por hallar */
22279 Mode_t bits; /* modo del filp por hallar (bits RWX) */
22280 {
22281 /* Encontrar una ranura filp que se refiera al nodo-i 'rip' tal como describe
22282 * el bit de modo 'bit s'. Sirve p/determinar si alguien aún está interesado
22283 * en cualquier extremo de un conducto. También se usa al abrir un FIFO para hallar
22284 * con quién compartir un campo filp (p/compartir la posición en el archivo).

```

```

22285 * Al igual que 'get_fd', realiza una búsqueda lineal de la tabla filp.
22286 */
22287
22288 register struct filp *f;
22289
22290 for (f = &filp[0]; f < &filp[NR_FILPS]; f++) {
22291 if ('f->filp_count != 0 && f->filp_ino == rip && (f->filp_mode & bitS)) {
22292 return(f);
22293 }
22294 }
22295
22296 /* Si llegamos aquí, no estaba ahí el filp. Informar de ello. */
22297 return(NIL_FILP);
22298  }
+++++
+++ src/fs/lock.c
+++++
22300 /* Este archivo maneja candados asesores de archivos según exige POSIX.
22301 */
22302 * Los puntos de entrada a este archivo son
22303 * 10Ck_op: realizar ops de candado para llamada al sistema FCNTL
22304 * lock_revive: revivir procesos cuando se libera un candado
22305 */
22306
22307 #include "fs.h"
22308 #include <fcntl.h>
22309 #include <unistd.h> /* cc se queda sin memoria con unistd.h :-( */
22310 #include "file.h"
22311 #include "fproc.h"
22312 #include "inode.h"
22313 #include "lock.h"
22314 #include "param.h"
22315
22316
22317  * 10Ck_op
22318
22319 PUBLIC int 10Ck_op(f, req)
22320 struct filp *f;
22321 int req; /* F_SETLK o bien F_SETLKW */
22322 {
22323 /* Aplicar los candados asesores requeridos por POSIX. */
22324
22325 int r, ltype, i, conflict = 0, unlocking = 0;
22326 mode_t mo;
22327 off_t first, last;
22328 struct flock flock;
22329 vir_bytes user_flock;
22330 struct file_lock *flp, *flp2, *emptY;
22331
22332 /* Traer la estructura flock del espacio de usuario. */
22333 user_flock = (vir_bytes) name1;
22334 r = sys_copy(who, D, (phys_bytes) user_flock,
22335 FS_PROC_NR, D, (phys_bytes) &flock, (phys_bytes) sizeof(flock));
22336 if (r != OK) return(EINVAL);
22337
22338 /* Realizar algunas verificaciones de errores. */
22339 ltype = flock.l_type;

```


```

22340 mo = f->filp_mode;
22341 if (ltype != F_UNLCK && ltype != F_RDLCK && ltype != F_WRLCK) return(EINVAL);
22342 if (req == F_GETLK && ltype == F_UNLCK) return(EINVAL);
22343 if ((f->filp_ino->i_mode & I_TYPE) != I_REGULAR) return(EINVAL);
22344 if (req != F_GETLK && ltype == F_RDLCK && (mo & R_BIT) == 0) return(EBADF);
22345 if (req != F_GETLK && ltype == F_WRLCK && (mo & W_BIT) == 0) return(EBADF);
22346
22347 /* Calcular primero y último bytes de la región asegurada.*/
22348 switch (flock.l_whence) {
22349 case SEEK_SET: first = 0; break;
22350 case SEEK_CUR: first = f->filp_pos; break;
22351 case SEEK_END: first = f->filp_ino->i_size; break;
22352 default: return(EINVAL);
22353 }
22354 /* Verificar si hay desbordamiento.*/
22355 if (((long)flock.l_start > 0) && ((first + flock.l_start) < first))
22356 return(EINVAL);
22357 if (((long)flock.l_start < 0) && ((first + flock.l_start) > first))
22358 return(EINVAL);
22359 first = first + flock.l_start;
22360 last = first + flock.l_len -1;
22361 if (flock.l_len == 0) last = MAX_FILE_POS;
22362 if (last < first) return(EINVAL);
22363
22364 /* Ver si esta región está en conflicto con algún candado existente.*/
22365 empty = (struct file_lock *) 0;
22366 for (flp = &file_lock[0]; flp < &file_lock[NR_LOCKS]; flp++) {
22367 if (flp->lock_type == 0) {
22368 if (empty == (struct file_lock *) 0) empty = flp;
22369 continue; /* 0 = ranura desocupada */
22370 }
22371 if (flp->lock_inode != f->filp_ino) continue; /* diferente arch */
22372 if (last < flp->lock_first) continue; /* nuevo al frente */
22373 if (first > flp->lock_last) continue; /* nuevo está después */
22374 if (ltype == F_RDLCK && flp->lock_type == F_RDLCK) continue;
22375 if (ltype != F_UNLCK && flp->lock_pid == fp->fp_pid) continue;
22376
22377 /* podría haber conflicto. Procesarlo.*/
22378 conflict = 1;
22379 if (req == F_GETLK) break;
22380
22381 /* Si tratábamos de poner un candado, recién falló.*/
22382 if (ltype == F_RDLCK || ltype == F_WRLCK) {
22383 if (req == F_SETLK) {
22384 /* Para F_SETLK, sólo informar fracaso.*/
22385 return(EAGAIN);
22386 } else {
22387 /* Para F_SETLKW, suspender el proceso.*/
22388 suspend(XLOCK);
22389 return(0);
22390 }
22391 }
22392
22393 /* Estamos quitando un candado y encontramos algo que traslapa.*/
22394 unlocking = 1;
22395 if (first <= flp->lock_first && last >= flp->lock_last) {
22396 flp->lock_type = 0; /* marcar ranura como desocupada */
22397 nr_locks--; /* núm candados ahora es 1 menos */
22398 continue;
22399 }

```

```

22400
22401 /* Parte de una región asegurada se desaseguró. */
22402 if (first <= flp->lock_first) {
22403 flp->lock_first = last + 1;
22404 continue;
22405 }
22406
22407 if (last >= flp->lock_last) {
22408 flp->lock_last = first - 1;
22409 continue;
22410 }
22411
22412 /* Mala suerte. Candado partido en 2 al desasegurar en medio. */
22413 if (nr_locks == NR_LOCKS) return(ENOLCK);
22414 for (i = 0; i < NR_LOCKS; i++)
22415 if (file_lock[i].lock_type == 0) break;
22416 flp2 = &file_lock[i];
22417 flp2->lock_type = flp->lock_type;
22418 flp2->lock_pid = flp->lock_pid;
22419 flp2->lock_inode = flp->lock_inode;
22420 flp2->lock_first = last + 1;
22421 flp2->lock_last = flp->lock_last;
22422 flp->lock_last = first - 1;
22423 nr_locks++;
22424 }
22425 if (unlocking) lock_revive();
22426
22427 if (req == F_GETLK) {
22428 if (conflict) {
22429 /* GETLK Y conflicto. Informar de candado en conflicto. */
22430 flock.l_type = flp->lock_type;
22431 flock.l_whence = SEEK_SET;
22432 flock.l_start = flp->lock_first;
22433 flock.l_len = flp->lock_last - flp->lock_first + 1;
22434 flock.l_pid = flp->lock_pid;
22435 } else {
22436 /* Es GETLK y no hay conflicto. */
22437 flock.l_type = F_UNLCK;
22438 }
22439 }
22440
22441 /* Copiar estructura flock de vuelta al invocador. */
22442 r = sys_copy(FS_PROC_NR, D, (phys_bytes) &flock,
22443 who, D, (phys_bytes) user_flock, (phys_bytes) sizeof(flock));
22444 return(r);
22445 }
22446
22447 if (ltype == F_UNLCK) return(OK); /* desaseguró región sin candados */
22448
22449 /* No hay conflicto. Si hay espacio, guardar nuevo candado en la tabla. */
22450 if (empty == (struct file_lock *) 0) return(ENOLCK); /* tabla llena */
22451 empty->lock_type = ltype;
22452 empty->lock_pid = fp->fp_pid;
22453 empty->lock_inode = f->filp_ino;
22454 empty->lock_first = first;
22455 empty->lock_last = last;
22456 nr_locks++;
22457 return(OK);
22458 }
```

```

22460
/*=====
22461 * lock_revive
22462 *=====
22463 PUBLIC void lock_revive()
22464 {
22465 /* Encontrar todos los procesos que están esperando por cualquier tipo
22466 * de candado y'revivirlos. Los que aún estén bloqueados se bloquearán
22467 * otra vez al ejecutarsej los demás acabarán. Esta estrategia es un trueque
22468 * espacio-tiempo. Necesitaríamos código extra para saber exactamente
22469 * cuáles desbloquear ahora, y sólo ganaríamos un poco en rendimiento
22470 * en casos extremadamente raros (a saber, si alguien usó realmente
22471 * candados.)
22472 */
22473
22474 int task;
22475 struct fproc *fptr;
22476
22477 for (fptr = &fproc[INIT_PROC_NR + 1]; fptr < &fproc[NR_PROCS]; fptr++) {
22478 task = -fptr->fp_task;
22479 if (fptr->fp_suspended == SUSPENDED && task == XLOCK) {
22480 revive( (int) (fptr - fproc), 0);
22481 }
22482 }
22483 }

+++++
+++ src/fs/main.c
+++++
22500 /* Este archivo contiene el programa principal del Sistema de Archivos. Consiste
22501 * en un ciclo que obtiene mensajes que solicitan trabajo, realiza el trabajo y
22502 * devuelve respuestas.
22503 *
22504 * Los puntos de entrada a este archivo son
22505 * main: programa principal del Sistema de Archivos
22506 * reply: enviar respuesta a un proc después de realizar trab solicitado
22507 */
22508
22509 struct super_block; /* proto.h necesita saber esto */
22510
22511 #include "fs.h"
22512 #include <fcntl.h>
22513 #include <string.h>
22514 #include <sys/ioctl.h>
22515 #include <minix/callnr.h>
22516 #include <minix/com.h>
22517 #include <minix/boot.h>
22518 #include "buf.h"
22519 #include "dev.h"
22520 #include "file.h"
22521 #include "fproc.h"
22522 #include "inode.h"
22523 #include "param.h"
22524 #include "super.h"
22525
22526 FORWARD _PROTOTYPE( void buf_pool, (void) );
22527 FORWARD _PROTOTYPE( void fs_init, (void) );
22528 FORWARD _PROTOTYPE( void get_boot_parameters, (void) );
22529 FORWARD _PROTOTYPE( void get_work, (void) );

```

```

22530 FORWARD _PROTOTYPE( void load_ram, (void) );  

22531 FORWARD _PROTOTYPE( void load_super, (Dev_t super_dev) );  

22532  

22533  

22534  

/*=====*  

22535 * main *  

22536 *=====*/  

22537 PUBLIC void main()  

22538 {  

22539 /* Éste es el programa principal del sistema de archivos. El ciclo principal  

22540 * tiene 3 actividades principales: obtener nuevo trabajo, procesarlo y responder.  

22541 * El ciclo nunca termina en tanto se ejecuta el sistema de archivos.  

22542 */  

22543 int error;  

22544  

22545 fs_init();  

22546  

22547 /* Ciclo principal que obtiene trabajo, lo procesa y responde. */  

22548 while (TRUE) {  

22549 get_work(); /* establece who y fs_call */  

22550  

22551 fp = &fproc[who]; /* apunta a struct de tabla proc */  

22552 super_user = (fp->fp_effuid == SU_UID ? TRUE : FALSE); /* ¿su? */  

22553 dont_reply = FALSE; /* o sea, responder es default */  

22554  

22555 /* Llamar la función interna que realiza el trabajo. */  

22556 if (fs_call < 0 || fs_call >= NCALLS)  

22557 error = EBADCALL;  

22558 else  

22559 error = (*call_vector[fs_call]) ();  

22560  

22561 /* Copiar resultados al usuario y enviar respuesta. */  

22562 if (dont_reply) continue;  

22563 reply(who, error);  

22564 if (rdahed_inode != NIL_INODE) read_ahead(); /* leer blq anticip */  

22565 }  

22566 }  

22569  

/*=====*  

22570 * get_work *  

22571 *=====*/  

22572 PRIVATE void get_work()  

22573 {  

22574 /* Normalmente esperar nuevas entradas, pero si 'reviving' es dif.  

22575 * de cero, hay que despertar un proceso suspendido.  

22576 */  

22577  

22578 register struct fproc *rp;  

22579  

22580 if (reviving != 0) {  

22581 /* Revivir un proceso suspendido. */  

22582 for (rp = &fproc[0]; rp < &fproc[NR_PROCS]; rp++)  

22583 if (rp->fp_revived == REVIVING) {  

22584 who = (int)(rp - fproc);  

22585 fs_call = rp->fp_fd & BYTE;  

22586 fd = (rp->fp_fd >> 8) & BYTE;  

22587 buffer = rp->fp_buffer;  

22588 nbytes = rp->fp_nbytes;  

22589 rp->fp_suspended = NOT_SUSPENDED; /* ya no espera */

```


```

22590 rp->fp_revived = NOT_REVIVING;
22591 reviving--;
22592 return;
22593 }
22594 panic("get_work couldn't revive anyone", NO_NUM);
22595 }
22596
22597 /* Caso normal. Nadie a quien revivir.*/
22598 if (receive(ANY, &m) != OK) panic("fs receive error", NO_NUM);
22599
22600 who = m.m_source;
22601 fs_call = m.m_type;
22602 }
22605
/*=====
22606 * reply
22607 */
22608 PUBLIC void reply(whom, result)
22609 int whom; /* proceso al cual responder */
22610 int result; /* resultado (usualmente OK o # error) */
22611 {
22612 /* Enviar respuesta a proceso de usuario. Puede fallar (si el proceso
22613 * acaba de matarse por una señal), así que no verificar el código de retorno.
22614 * Si falla el envío, hacer caso omiso.
22615 */
22616
22617 reply_type = result;
22618 send(whom, &m1);
22619 }
22622
/*=====
22623 * fs_init
22624 */
22625 PRIVATE void fs_init()
22626 {
22627 /* Inicializar variables globales, tablas, etc. */
22628
22629 register struct inode *rip;
22630 int i;
22631 message mess;
22632
22633 /* Inicializaciones necesarias para que dev_opcl tenga éxito.*/
22634 fp = (struct fproc *) NULL;
22635 who = FS_PROC_NR;
22636
22637 buf_pool(); /* inicializar reserva de buffers */
22638 get_boot_parameters(); /* obtener parámetros del menú */
22639 load_ram(); /* inic disco RAM, cargar si raíz */
22640 load_super(ROOT_DEV); /* cargar superbloque disp raíz */
22641
22642 /* Inicializar campos 'fproc' para proceso 0 ..INIT. */
22643 for (i = 0; i <= LOW_USER; i++) {
22644 if (i == FS_PROC_NR) continue; /* no inicializar FS */
22645 fp = &fproc[i];
22646 rip = get_inode (ROOT_DEV, ROOT_INODE);
22647 fp->fp_rootdir = rip;
22648 dup_inode(rip);
22649 fp->fp_workdir = rip;

```

```

22650 fp->fp_realuid = (uid_t) SYS_UID;
22651 fp->fp_effuid = (uid_t) SYS_UID;
22652 fp->fp_realgid = (gid_t) SYS_GID;
22653 fp->fp_effgid = (gid_t) SYS_GID;
22654 fp->fp_umask = -0;
22655 }
22656
22657 /* Deben cumplirse ciertas relaciones para que el FS funcione. */
22658 if(SUPER_SIZE > BLOCK_SIZE) panic("SUPER_SIZE > BLOCK_SIZE", NO_NUM);
22659 if(BLOCK_SIZE % V2_INODE_SIZE != 0) /* verif V1_INODE_SIZE también */
22660 panic("BLOCK_SIZE % V2_INODE_SIZE != 0", NO_NUM);
22661 if(OPEN_MAX > 127) panic("OPEN_MAX > 127", NO_NUM);
22662 if(NR_BUFS < 6) panic("NR_BUFS < 6", NO_NUM);
22663 if(V1_INODE_SIZE != 32) panic("V1 inode size != 32", NO_NUM);
22664 if(V2_INODE_SIZE != 64) panic("V2 inode size != 64", NO_NUM);
22665 if(OPEN_MAX > 8 * sizeof(long)) panic("Too few bits in fp_cloexec", NO_NUM);
22666
22667 /* Decir tarea de memoria dónde está mi tabla de proc para benef ps(1). */
22668 mess.m_type = DEV_IOCTL;
22669 mess.PROC_NR = FS_PROC_NR;
22670 mess.REQUEST = MIOSCPINFO;
22671 mess.ADDRESS = (void *) fproc;
22672 (void) sendrec(MEM, &mess);
22673 }
22674
22675
22676 /*=====
22677 * buf_pool
22678 *=====*/
22679 PRIVATE void buf_pool()
22680 {
22681 /* Inicializar la reserva de buffers. */
22682
22683 register struct buf *bp;
22684
22685 bufs_in_use = 0;
22686 front = &buf[0];
22687 rear = &buf[NR_BUFS - 1];
22688
22689 for (bp = &buf[0]; bp < &buf[NR_BUFS]; bp++) {
22690 bp->b_blocknr = NO_BLOCK;
22691 bp->b_dev = NO_DEV;
22692 bp->b_next = bp + 1;
22693 bp->b_prev = bp - 1;
22694 }
22695 buf[0].b_prev = NIL_BUF;
22696 buf[NR_BUFS - 1].b_next = NIL_BUF;
22697
22698 for (bp = &buf[0]; bp < &buf[NR_BUFS]; bp++) bp->b_hash = bp->b_next;
22699 buf_hash[0] = front;
22700 }
22701
22702
22703 /*=====
22704 * get_boot_parameters
22705 *=====*/
22706 PUBLIC struct bparam_s boot_parameters;
22707
22708 PRIVATE void get_boot_parameters()
22709 {

```

```

22710 /* Pedir al kernel parámetros de arranque. */
22711
22712 m1.m_type = SYS_GBOOT;
22713 m1.PROC1 = FS_PROC_NR;
22714 m1.MEM_PTR = (char *) &boot_parameters;
22715 (void) sendrec(SYSTASK, &m1);
22716 }
22719
/*=====
22720 * load_ram
22721 =====*/
22722 PRIVATE void load_ram()
22723 {
22724 /* Si el disp raíz es el disco RAM, copiar todo el disp de imagen raíz
22725 * bloque por bloque en un disco RAM con el mismo tamaño que la imagen.
22726 * Si no, asignar un disco en RAM con el tamaño dado en paráms de arranque.
22727 */
22728
22729 register struct buf *bp, *bp1;
22730 long k_loaded, lcount;
22731 u32_t ram_size, fsmax;
22732 zone_t zones;
22733 struct super_block *sp, *dsp;
22734 block_t b;
22735 int majar, task;
22736 message dev_mess;
22737
22738 ram_size = boot_parameters.bp_ramsize;
22739
22740 /* Abrir el dispositivo raíz. */
22741 majar = (ROOT_DEV » MAJOR) & BYTE; /* núm de dispositivo principal */
22742 task = dmap[major].dmap_task; /* núm de tarea de dispositivo */
22743 dev_mess.m_type = DEV_OPEN; /* distinguir de cerrar */
22744 dev_mess.DEVICE = ROOT_DEV;
22745 dev_mess.COUNT = R_BITIW_BIT;
22746 (*dmap[major].dmap_open)(task, &dev_mess);
22747 if (dev_mess.REP_STATUS != OK) panic("Cannot open root device", NO_NUM);
22748
22749 /* Si el disp raíz es el disco RAM, llenarlo del dispositivo de imagen. */
22750 if (ROOT_DEV == DEV_RAM) {
22751 majar = (IMAGE_DEV » MAJOR) & BYTE; /* núm disp principal */
22752 task = dmap[major].dmap_task; /* núm tarea de disp */
22753 dev_mess.m_type = DEV_OPEN; /* distinguir de cerrar */
22754 dev_mess.DEVICE = IMAGE_DEV;
22755 dev_mess.COUNT = R_BIT;
22756 (*dmap[major].dmap_open)(task, &dev_mess);
22757 if (dev_mess.REP_STATUS != OK) panic("Cannot open root device", NO_NUM);
22758
22759 /* Obtener tamaño de disco RAM leyendo superbloque de sist arch raíz. */
22760 sp = &super_block[0];
22761 sp->s_dev = IMAGE_DEV;
22762 if (read_super(sp) != OK) panic("Bad root file system", NO_NUM);
22763
22764 lcount = sp->s_zones « sp->s_log_zone_size; /* # blqs disp raíz*/
22765
22766 /* Estirar el FS del disco en RAM al tamaño dado por los paráms de arranque,
22767 * pero no más allá de lo que permite el últ. bloque del mapa de bits de zonas.
22768 */
22769 if (ram_size < lcount) ram_size = lcount;

```

```

22770 fsmax = (u32_t) sp->s_zmap_blocks * CHAR_BIT * BLOCK_SIZE;
22771 fsmax = (fsmax + (sP->s_firstdatazone-1)) << sp->s_log_zone_size;
22772 if (ram_size > fsmax) ram_size = fsmax;
22773 }
22774
22775 /* Decir al controlador de RAM qué tamaño debe tener el disco en RAM. */
22776 m1.m_type = DEV_IOCTLj
22777 m1.PROC_NR = FS_PROC_NR;
22778 m1.REQUEST = MIOCRAMSIZE;
22779 m1.POSITION = ram_size;
22780 if (sendrec(MEM, &m1) != OK || m1.REP_STATUS != OK)
22781 panic("Can't set RAM disk size", NO_NUM);
22782
22783 /* Dar a MM tamaño de disco RAM, y esperar que entre "en línea". */
22784 m1.m1_i1 = ((long) ram_size * BLOCK_SIZE) >> CLICK_SHIFT;
22785 if (sendrec(MM_PROC_NR, &m1) != OK)
22786 panic("FS can't sync up with MM", NO_NUM);
22787
22788 /* Si el disp raíz no es el disco RAM, no necesita cargarse. */
22789 if (ROOT_DEV != DEV_RAM) returnj
22790
22791 /* Copiar bloques 1 por 1 de la imagen al disco en RAM. */
22792 printf("Loading RAM disk.\33[23CLoaded: 0K ");
22793
22794 inode[0].i_mode = I_BLOCK_SPECIAL; /* nodo-i temp para rahead() */
22795 inode[0].i_size = LONG_MAX;
22796 inode[0].i_dev = IMAGE_DEV;
22797 inode[0].i_zone[0] = IMAGE_DEV;
22798
22799 for (b = 0; b < (block_t) lcount; b++) {
22800 bp = rahead(&inode[0], b, (off_t)BLOCK_SIZE * b, BLOCK_SIZE);
22801 bp1 = get_block(ROOT_DEV, b, NO_READ);
22802 memcpy(bp1->b_data, bp->b_data, (size_t) BLOCK_SIZE);
22803 bp1->b_dirt = DIRTY;
22804 put_block(bp, FULL_DATA_BLOCK);
22805 put_block(bp1, FULL_DATA_BLOCK);
22806 k_loaded = ((long) b * BLOCK_SIZE)/1024L; /* K cargados */
22807 if (k_loaded % 5 == 0) printf("\b\b\b\b\b\b%5ldK ", k_loaded);
22808 }
22809
22810 printf("\rRAM disk loaded.\33[K\n\n");
22811
22812 /* Cerrar e invalidar dispositivo de imagen. */
22813 dev_mess.m_type = DEV_CLOSE;
22814 dev_mess.DEVICE = IMAGE_DEV;
22815 (*dmap[major].dmap_close)(task, &dev_mess);
22816 invalidate(IMAGE_DEV);
22817
22818 /* Redimensionar el sistema de archivos raíz del disco en RAM. */
22819 bp = get_bloCk(ROOT_DEV, SUPER_BLOCK, NORMAL);
22820 dsp = (struct super_block *) bp->b_data;
22821 zones = ram_size >> Sp->s_log_zone_size;
22822 dsp->s_nzones = conv2(sp->s_native, (u16_t) zones);
22823 dsp->s_zones = conv4(sp->s_native, zones);
22824 bp->b_dirt = DIRTY;
22825 put_block(bp, ZUPER_BLOCK);
22826 }
22827
22828 */

```

```

22830 * load_super *
22831
*=====
22832 PRIVATE void load_super(super_dev) */
22833 dev_t super_dev; /* de dónde obtener
superbloque */
22834 {
22835 int bad;
22836 register struct super_block *sp;
22837 register struct inode *rip;
22838
22839 /* Inicializar la tabla de superbloques. */
22840 for (sp = &super_block[0]; sp < &super_block[NR_SUPERS]; sp++)
22841 sp->s_dev = NO_DEV;
22842
22843 /* Leer superbloque para sistema de archivos raíz. */
22844 sp = &super_block[0];
22845 sp->s_dev = super_dev;
22846
22847 /* Verif. consistencia superbloque (¿es el disquete correcto?). */
22848 bad = (read_super(sp) != OK);
22849 if (!bad) {
22850 rip = get_inode(super_dev, ROOT_INODE); /* nodo-i de dir raíz */
22851 if ((rip->i_mode & I_TVPE) != I_DIRECTORV || rip->i_nlinks < 3) bad++;
22852 }
22853 if (bad) panic("Invalid root file system. Possibly wrong diskette.",NO_NUM);
22854
22855 sp->s_imount = rip;
22856 dup_inode(rip);
22857 sp->s_isup = rip;
22858 sp->s_rd_only = 0;
22859 return;
22860 }
+++++
+++ src/fs/open.c
+++++
+++*
22900 /* Este archivo contiene los procedimientos para crear, abrir, cerrar
22901 * Y realizar búsquedas en archivos.
22902 */
22903 * Los puntos de entrada a este archivo son
22904 * do_creat: ejecutar llamada al sistema CREAT
22905 * do_open: ejecutar llamada al sistema OPEN
22906 * do_mknod: ejecutar llamada al sistema MKNOD
22907 * do_mkdir: ejecutar llamada al sistema MKDIR
22908 * do_clase: ejecutar llamada al sistema CLASE
22909 * do_lseek: ejecutar llamada al sistema LSEEK
22910 */
22911
22912 #include "fs.h"
22913 #include <sys/stat.h> 22914 #include <fcntl.h>
22915 #include <minix/callnr.h>
22916 #include <minix/com.h>
22917 #include "buf.h"
22918 #include "dev.h"
22919 #include "file.h"

```


```
22920 #include "fproc.h" 22921 #include "inode.h" 22922 #include "lock.h"
22923 #include "param.h"
22924
22925 PRIVATE message dev mess;
22926 PRIVATE char mode_rop[] = {R_BIT, W_BIT, R_BITIW_BIT, 0};
22927
22928 FORWARD _PROTOTYPE( int common_open, (int oflags, Mode_t omode)
22929 FORWARD _PROTOTYPE( int pipe_open, (struct inode *rip,Mode_t bits,int oflags));
22930 FORWARD _PROTOTYPE( struct inode *new_node, (char *path, Mode_t bits,
22931 zone_t z0) )j
22932
22933
22934
/*=====
22935 * do_creat
22936 *=====
22937 PUBLIC int do_creat()
22938 {
22939 /* Ejecutar la llamada al sistema creat(name, mode). */
22940 int r;
22941
22942 if (fetch_name(name, name_length, M3) != OK) return(err_code);
22943 r = common_open(O_WRONLY | O_CREAT | O_TRUNC, (mode_t) mode);
22944 return(r);
22945 }
22948=====
=====
22949 * do_open
22950 *=====
=*/
22951 PUBLIC int do_open()
22952 {
22953 /* Realizar la llamada al sistema open(name, flags,...). */
22954
22955 int create_mode = 0; /* realmente mode_t pero da problemas */
22956 int r;
22957
22958 /* Si O_CREAT es 1, open tiene 3 parámetros, si no, 2. */
22959 if (mode & O_CREAT) {
22960 create_mode = c_mode;
22961 r = fetch_name(c_name, name1_length, M1);
22962 } else {
22963 r = fetch_name(name, name_length, M3);
22964 }
22965
22966 if (r != OK) return(err_code); /* nombre erróneo */
22967 r = common_open(mode, create_mode);
22968 return(r);
22969 }
22972=====
=====
22973 * common open
22974 *=====
22975 PRIVATE int common_open(oflags, omode)
22976 register int oflags;
22977 mode_t omode;
22978 {
22979 /* Código común de do_creat y do_apeno */
```

```
22980
22981 register struct inode *rip;
22982 int r, b, major, task, exist = TRUE;
22983 dev_t dev;
22984 mode_t bits;
22985 off_t pos;
22986 struct filp *filp_ptr, *filp2;
22987 .
22988 /* Remapear los dos bits inferiores de oflags.*/
22989 bits = (mode_t) mode_map[oflags & O_ACCMODE];
22990
22991 /* Ver si están disponibles descriptor de archivo y ranuras filp.*/
22992 if ((r = get_fd(0, bits, &fd, &filp_ptr)) != OK) return(r);
22993
22994 /* Si O_CREATE es 1, tratar de crear el archivo.*/
22995 if (oflags & O_CREAT) {
22996 /* Crear nodo-i nuevo invocando new_node().*/
22997 oemode = I_REGULAR | (emode & ALL_MODES & fp->fp_umask);
22998 rip = new_node(user_path, oemode, NO_IONE);
22999 r = err_code;
23000 if (r == OK) exist = FALSE; /* recién creamos el archivo */
23001 else if (r != EEXIST) return(r); /* otro error */
23002 else exist = !(oflags & O_EXCL); /* archivo existe; si bandera O_EXCL
23003 izada, esto es un error */
23004 } else {
23005 /* Examinar nombre de ruta.*/
23006 if ((rip = eat_path(user_path)) == NIL_INODE) return(err_code);
23007 }
23008
23009 /* Apartar descriptor de archivo y ranura filp y llenarlos.*/
23010 fp->fp_filp[fd] = filp_ptr;
23011 filp_ptr->filp_count = 1;
23012 filp_ptr->filp_ino = rip;
23013 filp_ptr->filp_flags = oflags;
23014
23015 /* Sólo ejecutar código de open normal si no creamos el archivo.*/
23016 if (exist) {
23017 /* Verificar protecciones.*/
23018 if ((r = forbidden(rip, bits)) == OK) {
23019 /* Apertura archs normales, dirs y archs esp. difiere.*/
23020 switch (rip->i_mode & I_TYPE) {
23021 case I_REGULAR:
23022 /* Truncar arch normal si O_TRUNC */
23023 if (oflags & O_TRUNC) {
23024 if ((r = forbidden(rip, W_BIT)) != OK) break;
23025 truncate(rip);
23026 wipe_inode(rip);
23027 /* Enviar nodo-i de caché de nodos-i
23028 * al caché de bloques píque se escriba en sigte
23029 * desalojo de caché.
23030 */
23031 rw_inode(rip, WRITING);
23032 }
23033 break;
23034
23035 case I_DIRECTORY:
23036 /* Directorios pueden leerse pero no escribirse.*/
23037 r = (bits & W_BIT ? EISDIR : OK);
23038 break;
23039 }
```

```

23040 case I_CHAR_SPECIAL:
23041 case I_BLOCK_SPECIAL:
23042 /* Invocar controlador p/procesam. especial.*/
23043 dev_mess.m_type = DEV_OPEN;
23044 dev = (dev_t) rip->i_zone[0];
23045 dev_mess.DEVICE = dev;
23046 dev_mess.COUNT = bits I (oflags & -O_ACCMODE);
23047 major = (dev » MAJOR) & BYTE; /* # disp princ */
23048 if (major <= 0 11 major >= max_major) {
23049 r = ENODEV;
23050 break;
23051 }
23052 task = dmap[major].dmap_task; /* # tarea disp */
23053 (*dmap[major].dmap_open)(task, &dev_mess);
23054 r = dev_mess.REP_STATUS;
23055 break;
23056
23057 case I_NAMED_PIPE:
23058 oflags l= O_APPEND; /* modo anexión forzada */
23059 fil_ptr->filp_flags = oflags;
23060 r = pipe_open(rip, bits, oflags);
23061 if (r == OK) {
23062 /* Ver si alguien más lee o escribe en FIFO.
23063 * Si sí, usar su entrada filp pque la posición
23064 * de archivo se comparta automáticamente.
23065 */
23066 b = (bits & R_BIT ? R_BIT : W_BIT);
23067 fil_ptr->filp_count = 0; /* no se encuentra */
23068 if ((filp2 = find_filp(rip, b)) != NIL_FILP) {
23069 /* Coescritor o lector hallado. Usarlo.*/
23070 fp->fp_filp[fd] = filp2;
23071 filp2->filp_count++;
23072 filp2->filp_ino = rip;
23073 filp2->filp_flags = oflags;
23074
23075 /* eatpath incrementó i_count
23076 * erróneamente porque no sabia
23077 * que íbamos a usar una entrada
23078 * filp existente. Corregir.
23079 */
23080 rip->i_count--;
23081 } else {
23082 /* Nadie más hallado. Restaurar f~lp. */
23083 fil_ptr->filp_count = 1;
23084 if (b == R_BIT)
23085 pos = rip->i_zone[V2_NR_DZONES+1];
23086 else
23087 pos = rip->i_zone[V2_NR_DZONES+2];
23088 fil_ptr->filp_pos = pos;
23089 }
23090 }
23091 break;
23092 }
23093 }
23094 }
23095
23096 /* Si hay error, liberar nodo-i. */
23097 if (r != OK) {
23098 fp->fp_filp[fd] = NIL_FILP;
23099 fil_ptr->filp_count= 0;

```

```

23100 put_inode(rip);
23101 return(r) ;
23102 }
23103
23104 return(fd);
23105 }
23108
/*=====
23109 * new_node
23110 *
=====*/
23111 PRIVATE struct inode *new_node(path, bits, z0)
23112 char *path; /* apunt a nombre de ruta */
23113 mode_t bitsj; /* modo del nuevo nodo-i */
23114 zone_t z0j; /* núm zona 0 p/nuevo nodo-i */
23115 {
23116 /* New_node() es invocado por common_open() , do_mknod() Y do_mkdir().
23117 * En todos los casos asigna un nuevo nodo-i, crea una entrada de directorio
23118 * p/él en la ruta 'path' y la inicializa. Devuelve un apunt al nodo-i
23119 * si puede hacer esto; si no, devuelve NIL_INODE. Siempre asigna
23120 * valor apropiado a 'err_code' (OK o código de error).
23121 */
23122
23123 register struct inode *rlast_dir_ptr, *rip;
23124 register int r;
23125 char string[NAME_MAX];
23126
23127 /* Ver si la ruta puede abrirse hasta el últ. directorio. */
23128 if ((rlast_dir_ptr = last_dir(path, string)) == NIL_INODE) return(NIL_INODE);
23129
23130 /* Directorio final accesible, obtener componente final de la ruta. */
23131 rip = advance(rlast_dir_ptr, string);
23132 if ( rip == NIL_INODE && err_code == ENOENT ) {
23133 /* Últ. comp. de ruta no existe. Crear nueva entrada directorio. */
23134 if ( (rip = alloc_inode(rlast_dir_ptr->i_dev, bits)) == NIL_INODE ) {
23135 /* Imposible crear nuevo nodo-i: no hay más. */
23136 put_inode(rlast_dir_ptr);
23137 return(NIL_INODE);
23138 }
23139
23140 /* Forzar nodo-i a disco antes de crear entrada de directorio
23141 * para hacer al sistema más robusto ante caídas: un nodo-i
23142 * sin entrada de directorio es mucho mejor que lo contrario.
23143 */
23144 rip->i_nlinks++;
23145 rip->i_zone[0] = z0; /* núms disp principal/secund */
23146 rw_inode(rip, WRITING); /* forzar nodo-i a disco ahora */
23147
23148 /* Nuevo nodo-i adquirido. Tratar de crear entrada directorio. */
23149 if ((r = search_dir(rlast_dir_ptr, string, &rip->i_num,ENTER)) != OK) {
23150 put_inode(rlast_dir_ptr);
23151 rip->i_nlinks--; /* lástima, hay que liberar nodo-i */
23152 rip->i_dirt = DIRTY; /* nodos-i sucios se escriben */
23153 put_inode(rip); /* esta llamada libera el nodo-i */
23154 err_code = r;
23155 return(NIL_INODE);
23156 }
23157
23158 } else {
23159 /* El último componente existe o hay algún problema. */

```


```

23160 if (rip != NIL_INODE)
23161 r = EEXIST;
23162 else
23163 r = err_code;
23164 }
23165
23166 /* Devolver el nodo-i de directorio y salir. */
23167 put_inode(rlast_dir_ptr);
23168 err_code = r;
23169 return(rip);
23170 }
23173
/*=====
23174 * pipe_open
23175 *=====*/
23176 PRIVATE int pipe_open(rip, bits, oflags)
23177 register struct inode *rip;
23178 register mode_t bits;
23179 register int oflags;
23180 {
23181 /* Esta función se llama desde common_open. Ve si hay
23182 * por lo menos un par lector/escritor para el conducto si no,
23183 * suspende al invocador, si sí, revive todos los demás procesos
23184 * bloqueados que esperan el conducto.
23185 */
23186
23187 if (find_filp(rip, bits & W_BIT ? R_BIT : W_BIT) == NIL_FILP) {
23188 if (oflags & O_NONBLOCK) {
23189 if (bits & W_BIT) return(ENXIO);
23190 } else
23191 suspend(XPOPEN); /* suspender invocador */
23192 } else if (susp_count > 0) /* revivir procesos bloqueados */
23193 release(rip, OPEN, susp_count);
23194 release(rip, CREAT, susp_count);
23195 }
23196 rip->i_pipe = I_PIPE;
23197
23198 return(OK);
23199 }
23200/*=====
23203 * do_mknod
23204 *=====*/
23205 PUBLIC int do_mknod()
23206 {
23207 /* Realizar la llamada al sistema mknod(name, mode, addr). */
23208
23209 register mode_t bits, mode_bits;
23210 struct inode *ip;
23211
23212 /* Sólo el superusuario puede crear nadas que no sean fifos. */
23213 mode_bits = (mode_t) m.m1_i2; /* modo del nodo-i */
23214 if (!super_user && ((mode_bits & I_TYPE) != I_NAMED_PIPE)) return(EPERM);
23215 if (fetch_name(m.m1_p1, m.m1_i1, M1) != OK) return(err_code);
23216 bits = (mode_bits & I_TYPE) | (mode_bits & ALL_MODES & fp->fp_umask);
23217 ip = new_node(uSer_path, bits, (zone_t) m.m1_i3);
23218 put_inode(ip);
23219 return(err_code);

```


```

23220  }
23223
/*=====
23224 * do_mkdir
23225 *=====
23226 PUBLIC int do_mkdir()
23227 {
23228 /* Ejecutar llamada al sistema mkdir(name, mode). */
23229
23230 int r1, r2; /* códigos de situación */
23231 ino_t dot, dotdot; /* núms nodos-i para. y ..*/
23232 mode_t bits; /* bits de modo p/nuevo nodo-i */
23233 char string[NAME_MAX]; /* últ. comp de nombre ruta nuevo dir */
23234 register struct inode *rip, *ldirp;
23235
23236 /* Ver si es posible crear otro vínculo en dir padre. */
23237 if(fetch_name(name1, name1_length, M1) != OK) return(err_code);
23238 ldirp = last_dir(user_path, string); /* apunt a padre de nuevo dir */
23239 if(ldirp == NIL_INODE) return(err_code);
23240 if( (ldirp->i_nlinks & BYTE) >= LINK_MAX) {
23241 put_inode(ldirp); /* devolver padre */
23242 return(EMLINK);
23243 }
23244
23245 /* Ahora crear nodo-i. Si fracasa, devolver código de error. */
23246 bits = I_DIRECTORY | (mode & RWX_MODES & fp->fp_umask);
23247 rip = new_node(user_path, bits, (zone_t)0);
23248 if(rip == NIL_INODE || err_code == EEXIST) {
23249 put_inode(rip); /* imposible crear dir; ya existe */
23250 put_inode(ldirp); /* devolver padre también */
23251 return(err_code);
23252 }
23253
23254 /* Obtener núms nodo-i para. y ..p/colocar en directorio. */
23255 dotdot = ldirp->i_num; /* núm nodo-i del padre */
23256 dot = rip->i_num; /* núm nodo-i nuevo dir mismo */
23257
23258 /* Crear entradas dir para. y ..a menos que disco totalmente lleno. */
23259 /* Usar dot1 y dot2, así que el modo del dir no es importante. */
23260 rip->i_mode = bits; /* fijar modo */
23261 r1 = search_dir(rip, dot1, ENTER); /* poner. en nvo dir */
23262 r2 = search_dir(rip, dot2, &dotdot, ENTER); /* poner.. en nvo dir */
23263
23264 /* Si se ingresaron. y ..con éxito, increm. cuentas de vínculos. */
23265 if(r1 == OK && r2 == OK) {
23266 /* Caso normal: pudimos ingresar. y ..en nuevo dir. */
23267 rip->i_nlinks++; /* esto da cuenta de ..*/
23268 ldirp->i_nlinks++; /* esto da cuenta de ..*/
23269 ldirp->i_dirt = DIRTY; /* marcar nodo-i padre c/sucio */
23270 } else {
23271 /* No pudimos ingresar. ni ..; quizá disco lleno. */
23272 (void) search_dir(ldirp, string, (ino_t *)0, DELETE);
23273 rip->i_nlinks--; /* anular incremento en new_node() */
23274 }
23275 rip->i_dirt = DIRTY; /* como sea, i_nlinks ha cambiado */
23276
23277 put_inode(ldirp); /* devolver nodo-i de dir padre */
23278 put_inode(rip); /* devolver nodo-i de dir nuevo */
23279 return(err_code); /* new_node() siempre fija .err_code' */

```

```

23280 }
23283 *=====
23284 * do_clase
23285 *=====
23286 PUBLIC int do_close() ,
23287 {
23288 /* Ejecutar la llamada al sistema close(fd). */
23289
23290 register struct filp *rfilep;
23291 register struct inode *rip;
23292 struct file_lock *flp;
23293 int rw, mode_word, majar, task, lock_count;
23294 dev_t dev;
23295
23296 /* Primero encontrar nodo-i que pertenece al descriptor de archivo. */
23297 if ( (rfilep = get_filp(fd)) == NIL_FILP) return(err_code);
23298 rip = rfilep->filp_ino; /* 'rip' apunta al nodo-i */
23299
23300 if (rfilep->filp_count -1 == 0 && rfilep->filp_mode != FILP_CLOSED) {
23301 /* Ver si el archivo es especial. */
23302 mode_word = rip->i_mode & I_TYPE;
23303 if (mode_word == I_CHAR_SPECIAL || mode_word == I_BLOCK_SPECIAL) {
23304 dev = (dev_t) rip->i_zone[0];
23305 if (mode_word == I_BLOCK_SPECIAL) {
23306 /* Iniciar entradas de caché a menos que un especial
23307 * esté montado o sea ROOT
23308 */
23309 if (!mounted(rip)) {
23310 (void) do_sync(); /* purgar caché */
23311 invalidate(dev);
23312 }
23313 }
23314 /* Usar entrada dmap_close para realizar cualquier procesamiento
23315 * especial que se requiera.
23316 */
23317 dev_mess.m_type = DEV_CLOSE;
23318 dev_mess.DEVICE = dev;
23319 majar = (dev >> MAJOR) & BYTE; /* núm disp principal */
23320 task = dmap[major].dmap_task; /* núm tarea disp */
23321 (*dmap[major].dmap_close)(task, &dev_mess);
23322 }
23323 }
23324
23325 /* Si el nodo que se cierra es conducto, liberar a todos los que lo esperan. */
23326 if (rip->i_pipe == I_PIPE) {
23327 rw = (rfilep->filp_mode & R_BIT ? WRITE : READ);
23328 release(rip, rw, NR_PROCS);
23329 }
23330
23331 /* Si se escribió, el nodo-i ya está marcado DIRTY. */
23332 if (--rfilep->filp_count == 0) {
23333 if (rip->i_pipe == I_PIPE && rip->i_count > 1) {
23334 /* Guardar la pos. en el arch en el nodo-i en caso de que se nece
23335 * site después. Las pos. de lectura y escritura se guardan aparte.
23336 * Las últ. 3 zonas del nodo-i no se usan p/conductos (nombrados).
23337 */
23338 if (rfilep->filp_mode == R_BIT)
23339 rip->i_zone[V2_NR_DZONES+1] = (zone_t) rfilep->filp_pos;

```

```

23340 else
23341 rip->i_zone[V2_NR_DZONES+2] = (zone_t) rfilp->filp_pos;
23342 }
23343 put_inode(rip);
23344 }
23345
23346 fp->fp_cloe~ec &= -(1L << fd); /* apagar bit cerrar-al-ejec */
23347 fp->fp_filp[fd] = NIL_FILP;
23348
23349 /* Ver si el archivo tiene candado. Soltar candados si los hay. */
23350 if (nr_locks == 0) return(OK);
23351 lock_count = nr_locks; /* guardar cuenta candados */
23352 for (flp = &file_lock[0]; flp < &file_lock[NR_LOCKS]; flp++) {
23353 if (flp->lock_type == 0) continue; /* ranura no en uso */
23354 if (flp->lock_inode == rip && flp->lock_pid == fp->fp_pid) {
23355 flp->lock_type = 0;
23356 nr_locks--;
23357 }
23358 }
23359 if (nr_locks < lock_count) lock_revive(); /* candado liberado */
23360 return(OK);
23361 }

23364 *=====*
23365 * do lseek
23366 *=====*/
23367 PUBLIC int do_lseek()
23368 {
23369 /* Ejecutar llamada al sistema lseek(ls_fd, offset, whence). */
23370
23371 register struct filp *rfilp;
23372 register off_t pos;
23373
23374 /* Ver si el descriptor de archivo es válido. */
23375 if ((rfilp = get_filp(ls_fd)) == NIL_FILP) return(err_code);
23376
23377 /* No lseek en conductos. */
23378 if (rfilp->filp_ino->i_pipe == I_PIPE) return(ESPIPE);
23379
23380 /* El valor de 'whence' determina la posición inicial. */
23381 switch (whence) {
23382 case 0: pos = 0; break;
23383 case 1: pos = rfilp->filp_pos; break;
23384 case 2: pos = rfilp->filp_ino->i_size; break;
23385 default: return(EINVAL);
23386 }
23387
23388 /* Verificar desbordamiento. */
23389 if (((long)offset > 0) && ((long)(pos + offset) < (long)pos)) return(EINVAL);
23390 if (((long)offset < 0) && ((long)(pos + offset) > (long)pos)) return(EINVAL);
23391 pos = pos + offset;
23392
23393 if (pos != rfilp->filp_pos)
23394 rfilp->filp_ino->i_seek = ISEEK; /* inhibir lect adel. */
23395 rfilp->filp_pos = pos;
23396 reply_11 = pos; /* insertar long en mensaje salida */
23397 return(OK);
23398 }

```

```
=====
src/fs/read.c
=====

23400  /* Este archivo contiene el corazón del mecanismo para leer (y escribir)
23401 * archivos. Las solicitudes se dividen en trozos que no cruzan
23402 * fronteras de bloque. Cada trozo se procesa por turno. también se detectan
23403 * Y manejan lecturas de archivos especiales.
23404 *
23405 * Los puntos de entrada a este archivo son
23406 * do_read: ejec. llamada al sistema READ invocando read_write
23407 * read_write: realizar trabajo real de READ y WRITE
23408 * read_map: dado un nodo-i y pos en arch, buscar su núm de zona
23409 * rd_indir: leer entrada en un bloque de indirección
23410 * read_ahead: encargarse de la lectura adelantada de bloques
23411 */
23412
23413 #include "fs.h"
23414 #include <fcntl.h>
23415 #include <minix/com.h>
23416 #include "buf.h"
23417 #include "file.h"
23418 #include "fproc.h"
23419 #include "inode.h"
23420 #include "param.h"
23421 #include "super.h"
23422
23423 #define FD_MASK 077 /* máx. descrip de archivo es 63 */
23424
23425 PRIVATE message umessj /* mensaje p/pedir a SYSTASK copia usuario */
23426
23427 FORWARD PROTOTYPE( int rw_chunk, (struct inode *rip, off_t position,
23428 unsigned off, int chunk, unsigned left, int rw_flag,
23429 char *buff, int seg, int usr) );
23430
23431 =====
23432 * do_read
23433 =====
23434 PUBLIC int do_read()
23435 {
23436 return(read_write(READING));
23437 }

23440 =====
23441 * read_write
23442 =====
23443 PUBLIC int read_write(rw_flag
23444 int rw_flag; /* READING o WRITING */
23445 {
23446 /* Ejecutar llamada read(fd, buffer, nbytes) o write(fd, buffer, nbytes). */
23447
23448 register struct inode *rip;
23449 register struct filp *f;
23450 off_t bytes_left, f_size, position;
23451 unsigned int off, cum_io;
23452 int op, oflags, r, chunk, usr, seg, block_spec, char_spec;
23453 int regular, partial_pipe = 0, partial_cnt = 0;
23454 dev_t dev;
```

```

23455 mode_t mode_word;
23456 struct filp *wf;
23457
23458 /* MM carga segmentos poniendo cosas raras en 10 bits altos de 'fd'. */
23459 if (who == MM_PROC_NR && (fd & (-BYTE)) ) {
23460 usr = (fd » 8) & BYTE;
23461 seg = (fd » 6) & 03;
23462 fd &= FD_MASK; /* descartar bits de usuario y segm */
23463 } else {
23464 usr = who; /* caso normal */
23465 seg = D;
23466 }
23467
23468 /* Si descriptor de archivo válido, obtener nodo-i, tamaño y modo. */
23469 if (nbytes < 0) return(EINVAL);
23470 if ((f= get_filp(fd)) == NIL_FILP) return(err_code);
23471 if (((f->filp_mode) & (rw_flag == READING ? R_BIT : W_BIT)) == 0) {
23472 return(f->filp_mode == FILP_CLOSED ? EIO : EBADF);
23473 }
23474 if (nbytes == 0) return(0); /* así archs esp de cars no tienen q/probar 0*/
23475 position = f->filp_pos;
23476 if (position > MAX_FILE_POS) return(EINVAL);
23477 if (position + nbytes < position) return(EINVAL); /* desbordo sin signo */
23478 oflags = f->filp_flags;
23479 rip = f->filp_ino;
23480 f_size = rip->i_size;
23481 r = OK;
23482 if (rip->i_pipe == I_PIPE) {
23483 /* fpfp->fp_cum_io_partial no es 0 sólo al efectuar lecturas parciales */
23484 cum_io = fp->fp_cum_io_partial;
23485 } else {
23486 cum_io = 0;
23487 }
23488 op = (rw_flag == READING ? DEV_READ : DEV_WRITE);
23489 mode_word = rip->i_mode & I_TYPE;
23490 regular = mode_word == I_REGULAR || mode_word == I_NAMED_PIPE;
23491
23492 char_spec = (mode_word == I_CHAR_SPECIAL ? 1 : 0);
23493 block_spec = (mode_word == I_BLOCK_SPECIAL ? 1 : 0);
23494 if (block spec) f size = LONG_MAX;
23495 rdwt_err = OK; /* poner en EIO si ocurre error de disco */
23496
23497 /* Verificar si archivos especiales por caracteres. */
23498 if (char_spec) {
23499 dev = (dev t) rip->i zone[0];
23500 r = dev_io(op, oflags & O_NONBLOCK, dev, position, nbytes, who,buffer);
23501 if (r >= 0) {
23502 cum_io = r;
23503 position += r;
23504 r = OK;
23505 }
23506 } else {
23507 if (rw_flag == WRITING && block_spec == 0) {
23508 /* Anticipar si el archivo crecerá demasiado. */
23509 if (position > rip->i_sp->s_max_size -nbytes) return(EFBIG);
23510
23511 /* Verificar bandera O_APPEND. */
23512 if (oflags & O_APPEND) position = f_size;
23513
23514 /* Borrar la zona que contiene EOF actual si se va a crear

```

```

23515 * agujero. Esto es necesario porque todos los bloques
23516 * no escritos antes del EOF deben leerse como ceros.
23517 */
23518 if (position > f_size) clear_zone(rip, f_size, 0);
23519 }
23520
23521 /* Los conductos son un poco diferentes. Verificar.*/
23522 if (rip->i_pipe == I_PIPE) {
23523 r = PiPe_CheCk(rip,rw_flag,OflagS,nbytes,position,&partial cnt);
23524 if (r <= 0) return(r);
23525 }
23526
23527 if (partial_cnt > 0) partial_pipe = 1;
23528
23529 /* Dividir transferencia en trozos que no abarquen dos bloques.*/
23530 while (nbytes != 0) {
23531 off = (unsigned int) (position % BLOCK_SIZE);/* disto en blq*/
23532 if (partial_pipe) { /* sólo conductos */
23533 chunk = MIN(partial_cnt, BLOCK_SIZE -off);
23534 } else
23535 chunk = MIN(nbytes, BLOCK_SIZE -off);
23536 if (chunk < 0) chunk = BLOCK_SIZE -off;
23537
23538 if (rw_flag == READING) {
23539 bytes_left = f_size -position;
23540 if (position >= f_size) break; /* rebasamos EOF */
23541 if (chunk > bytes_left) chunk = (int) bytes_left;
23542 }
23543
23544 /* Leer o escribir 'chunk' bytes.*/
23545 r = rw_chunk(rip, position, off, chunk, (unsigned) nbytes,
23546 rw_flag, buffer, seg, usr);
23547 if (r != OK) break; /* llegamos a EOF */
23548 if (rdwt_err < 0) break;
23549
23550 /* Actualizar contadores y apuntadores.*/
23551 buffer += chunk; /* dirección buffer usuario */
23552 nbytes -= chunk; /* bytes aún por leer */
23553 cum_io += chunk; /* bytes ya leídos */
23554 position += chunk; /* posición en archivo */
23555
23556 if (partial_pipe) {
23557 partial_cnt -= chunk;
23558 if (partial_cnt <= 0) break;
23559 }
23560 }
23561 }
23562
23563 /* Al escribir, actualizar el tamaño de archivo y el tiempo de acceso.*/
23564 if (rw_flag == WRITING) {
23565 if (regular 11 mode word == I_DIRECTORY) {
23566 if (position > f_size) rip->i_size = position;
23567 }
23568 } else {
23569 if (rip->i_pipe == I_PIPE && position >= rip->i_size) {
23570 /* Restablecer apuntadores del conducto.*/
23571 rip->i_size = 0; /* ya no hay datos */
23572 position = 0; /* restab. lector(es) */
23573 if ( (wf = find_filp(rip, W_BIT) != NIL_FILP) wf->filp_pos =0;
23574 }

```

```

23575 }
23576 f->filp_pos = position;
23577
23578 /* Ver si se requiere lectura adelantada; si sí, prepararla. */
23579 if (rw_flag == READING && rip->i_seek == NO_SEEK && position % BLOCK_SIZE == 0
23580 && (regular_11_mode_word == I_DIRECTORV») {
23581 rdahed_inode = rip;
23582 rdahedpos = position;
23583 }
23584 rip->i_seek = NO_SEEK;
23585
23586 if (rdwt_err != OK) r = rdwt_err; /* verif. error de disco */
23587 if (rdwt_err == END_OF_FILE) r = OK;
23588 if (r == OK) {
23589 if (rw_flag == READING) rip->i_update = ATIME;
23590 if (rw_flag == WRITING) rip->i_update = CTIME | MTIME;
23591 rip->i_dirt = DIRT_V; /* nodo-i ya está sucio */
23592 if (partial_pipe) {
23593 partial_pipe = 0;
23594 /* escritura parcial en conducto con */
23595 /* O_NONBLOCK, devolver cuenta de escritura */
23596 if ((oflags & O_NONBLOCK) {
23597 fp->fp_cum_io_partial = cum_io;
23598 suspend(XPIPE); /* escrito parcial en conducto con */
23599 return(0); /* nbytes > PIPE_SIZE -no atómica */
23600 }
23601 }
23602 fp->fp_cum_io_partial = 0;
23603 return(cum_io);
23604 } else {
23605 return(r);
23606 }
23607 }
23610/*=====
23611 * rw_chunk
23612 *=====*/
23613 PRIVATE int rw_chunk(rip, position, off, chunk, left, rw_flag, buff, seg, usr)
23614 register struct inode *rip; /* apunt a nodo-i de arch por leer/escr */
23615 off_t position; /* posic en arch por leer o escribir */
23616 unsigned off; /* distancia en bloque actual */
23617 int chunk; /* # bytes por leer o escribir */
23618 unsigned left; /* máx bytes deseados después de pos */
23619 int rw_flag;  /* READING o WRITING */
23620 char *buff; /* dir virtual del buffer de usuario */
23621 int seg; /* segmento T o D en espacio usuario */
23622 int usr; /* cuál proceso de usuario */
23623 {
23624 /* Leer o escribir (parte de) un bloque. */
23625
23626 register struct buf *bp;
23627 register int r;
23628 int n, block_spec;
23629 block_t b;
23630 dev_t dev;
23631
23632 block_spec = (rip->i_mode & I_TVPE) == I_BLOCK_SPECIAL;
23633 if (block_spec) {
23634 b = position/BLOCK_SIZE;

```

```

23635 dev = (dev_t) rip->i_zone[0];
23636 } else {
23637 b = read_map(rip, position);
23638 ctev = rip->i_dev;
23639 }
23640
23641 if (!block_spec && b == NO_BLOCK) {
23642 if (rw_flag == READING) {
23643 /* Leer de bloque inexistente. Debe leer sólo ceros.*/
23644 bp = get_block(NO_DEV, NO_BLOCK, NORMAL). /* obt buffer */
23645 zero_block(bp);
23646 } else {
23647 /* Escribir en bloque inexis. Crear e ingresar en nodo-i. */
23648 if ((bp= new_block(rip, position)) == NIL_BUF) return(err_code);
23649 }
23650 } else if (rw_flag == READING) {
23651 /* Leer y leer adelantado si conviene. */
23652 bp = rahead(rip, b, position, left);
23653 } else {
23654 /* Normalmente un bloque existente que se sobreescribirá
23655 * parcialmente primero se lee, pero no hay que leer un bloque lleno.
23656 * Si ya está en caché, adquirirlo; si no, adq. buffer libre.
23657 */
23658 n = (chunk == BLOCK_SIZE ? NO_READ : NORMAL);
23659 if (!block_spec && off == 0 && position >= rip->i_size) n = NO_READ;
23660 bp = get_block(dev, b, n);
23661 }
23662
23663 /* En todos los casos, bp apunta ahora a un buffer válido. */
23664 if (rw_flag == WRITING && chunk != BLOCK_SIZE && !block_spec &&
23665 position >= rip->i_size && off == 0) {
23666 zero_block(bp);
23667 }
23668 if (rw_flag == READING) {
23669 /* Copiar un trozo del buffer de bloques al espacio de usuario. */
23670 r = sys_copy(FS_PROC_NR, D, (phys_bytes) (bp->b_data+off);
23671 usr, seg, (phys_bytes) buff,
23672 (phys_bytes) chunk);
23673 } else {
23674 /* Copiar un trozo del espacio de usuario al buffer de bloques. */
23675 r = sys_copy(usr, seg, (phys_bytes) buff,
23676 FS_PROC_NR, D, (phys_bytes) (bp->b_data+off);
23677 (phys_bytes) chunk);
23678 bp->b_dirt = DIRTY;
23679 }
23680 n = (off + chunk == BLOCK_SIZE ? FULL_DATA_BLOCK : PARTIAL_DATA_BLOCK);
23681 put_block(bp, n);
23682 return(r);
23683 }
23684 =====*
23685 read_map
23686 =====*
23687 PUBLIC block_t read_map(rip, position)
23688 register struct inode *rip; /* apunt a nodo del cual mapear */
23689 off_t position; /* pos en arch cuyo blq se desea */
23690 {
23691 /* Dado un nodo-i y una posición dentro del arch corresp, encontrar
23692 el núm de bloque (no de zona) en el que está la posición y devolverlo.

```

```

23695 */
23696
23697 register struct buf *bp;
23698 register zone_t Z;
23699 int scale, boff, dzones, nr_indirects, index, zind, ex;
23700 block_t b;
23701 long excess, zone, block_pos;
23702
23703 scale = rip->i_sp->s_log_zone_size; /* p/conversión bloque-zona */
23704 block_pos = position/BLOCK_SIZE; /* # bloque relativo en arch */
23705 zone = block_pos » scalej /* zona de la posición */
23706 boff = (int) (block_pos -(zone « scale))j /* # bloque rel. en zona */
23707 dzones = rip->i_ndzones;
23708 nr_indirects = rip->i_nindirs;
23709
23710 /* ¿Se encuentra 'position' en el nodo-i mismo? */
23711 if (zone < dzones) {
23712 zind = (int) zone; /* indice debe ser un int */
23713 z = rip->i_zone[zind];
23714 if (z == NO_ZONE) return(NO_BLOCK);
23715 b = ((block_t) z « scale) + boff;
23716 return(b);
23717 }
23718
23719 /* No está en nodo-i, así que debe ser indirec. sencilla o doble.*/
23720 excess = zone -dzones; /* las. Vx_NR_DZONES no cuentan */
23721
23722 if (excess < nr_indirects) {
23723 /* 'position' puede hallarse vía bloque indirec. sencilla. */
23724 z = rip->i_zone[dzones];
23725 } else {
23726 /* 'position' puede hallarse vía bloque indirec. doble. */
23727 if ( (z = rip->i_zone[dzones+1]) == NO_ZONE) return(NO_BLOCK);
23728 excess -= nr_indirects; /* indir. senc. no cuenta*/
23729 b = (block_t) z « scale;
23730 bp = get_block(rip->i_dev, b, NORMAL); /* obt. bloque doble indir. */
23731 index = (int) (excess/nr_indirects);
23732 z = rd_indir(bp, index); /* z = zona p/sencilla*/
23733 put_block(bp, INDIRECT_BLOCK); /* liberar blq doble indir. */
23734 excess = excess % nr_indirects; /* índice en blq indir senc. */
23735 }
23736
23737 /* 'z' es núm zona p/bloque indirec. sencilla j 'excess' es índice en él. */
23738 if (z == NO_ZONE) return(NO_BLOCK);
23739 b = (block_t) z « scale; /* b es # blq p/ind senc */
23740 bp = get_block(rip->i_dev, b, NORMAL); /* obt bloque indir senc */
23741 ex = (int) excess; /* necesitamos un entero */
23742 z = rd_indir(bp, ex); /* obt blq al que apunta */
23743 put_block(bp, INDIRECT_BLOCK); /* soltar blq indir senc */
23744 if (z == NO_ZONE) return(NO_BLOCK);
23745 b = ((block_t) z « scale) + boff;
23746 return(b);
23747 }
23750 =====*
23751 * rd_indir
23752 *=====*
23753 PUBLIC zone_t rd_indir(bp, index)
23754 struct buf *bpj /* apunto a bloque de indirección */

```

```

23755 int index; /* índice en *bp */
23756  {
23757 /* Dado un apuntador a un bloque de indirección, leer una entrada.
23758 * Se hace una rutina aparte porque hay cuatro casos:
23759 * V1 (1BM Y 68000) Y V2 (1BM Y 68000).
23760 */
23761
23762 struct super_block *sp;
23763 zone_t zone; /* zonas v2 son long s (shorts en V1) */
23764
23765 sp = get_super(bp->b_dev); /* neces. superbloque p/saber tipo FS */
23766
23767 /* leer una zona de un bloque de indirección */
23768 if (sp->s_version == V1)
23769 zone = (zone_t) conv2(sp->s_native, (int) bp->b_v1_ind[index]);
23770 else
23771 zone = (zone_t) conv4(sp->s_native, (long) bp->b_v2_ind[index]);
23772
23773 if (zone != NO_ZONE &&
23774 (zone < (zone_t) sp->s_firstdatazone || zone >= sp->s_zones) )
23775 printf("Illegal zone number %ld in indirect block, index %d\n",
23776 (long) zone, index);
23777 panic("check file system", NO_NUM);
23778 }
23779 return(zone);
23780 }
23783=====
23784 * read_ahead *
23785=====
23786 PUBL1C void read_ahead()
23787 {
23788 /* Leer un bloque y colocarlo en taché antes de que se necesite. */
23789
23790 register struct inode *rip;
23791 struct buf *bp;
23792 block_t b;
23793
23794 rip = rdahed_inode; /* apunt a nodo-i desde donde leer */
23795 rdahed_inode = N1L_1NODE; /* desactivar lectura adelantada */
23796 if ((b = read_map(rip, rdahedpos)) == NO_BLOCK) return; /* en EOF */
23797 bp = rahead(rip, b, rdahedpos, BLOCK_SIZE);
23798 put_block(bp, PART1AL_DATA_BLOCK);
23799 }
23802=====
23803 * rahead *
23804=====
23805 PUBL1C struct buf *rahead(rip, baseblock, position, bytes_ahead)
23806 register struct inode *rip; /* apunt a nodo de arch por leer */
23807 block_t baseblock; /* bloque en posición actual */
23808 off_t position; /* posición en el archivo */
23809 unsigned bytes_ahead;  /* bytes después pos plusa inmediato */
23810 {
23811 /* Traer un bloque del taché o dispositivo. Si se requiere lectura física,
23812 * preobtener tantos bloques más como sea cómodo. Esto suele abarcar
23813 * bytes_ahead y es al menos BLOCKS_M1N1MUM. El controlador
23814 * puede decidir que es mejor dejar de leer en una frontera de cilindro

```

```

23815 * (o después de un error). Rw_scattered() pone una bandera opcional
23816 * en todas las lecturas para permitir esto.
23817 */
23818
23819 /* Número mínimo de bloques que preobtener. */
23820 # define BLOCKS_MINIMUM (NR_BUFS < 50 ? 18 : 32)
23821
23822 int bloCk_spec, scale, read_q_Size;
23823 unsigned int blocks_ahead, fragment;
23824 block_t bloCk, blocks_left;
23825 off_t indl_pos;
23826 dev_t dev;
23827 struct buf *bp;
23828 static struct buf *read_q[NR_BUFS];
23829
23830 blOck_spec = (rip->i_mode & I_TYPE) == I_BLOCK_SPECIAL;
23831 if(block_spec) {
23832 dev = (dev_t) rip->i_zone[0];
23833 } else {
23834 dev = rip->i_dev;
23835 }
23836
23837 block = baseblock;
23838 bp = get_block(dev, block, PREFETCH);
23839 if (bP->b_dev != NO_DEV) return(bp);
23840
23841 /* La mejor estimación el nùm de bloques que preobtener: Muchos.
23842 * Es imposible saber còmo es el dispositivo, asi que ni tratamos
23843 * de adivinar su geometria; lo dejamos al controlador.
23844 *
23845 * El controlador de disquete puede leer toda una pista sin retardo rotacional,
23846 * Y evita leer pistas parciales si puede, asi que es perfecto darle suficientes
23847 * buffers para leer 2 pistas. (Dos, porque algunos tipos de disquetes tienen
23848 * nùm impar de sectores por pista, asi que un bloque puede abarcar pistas.)
23849 *
23850 * Los controladores de disco no tratan de ser inteligentes. Con los discos
23851 * actuales es imposible saber què geometria tienenj es mejor leer lo mìs
23852 * que se pueda. Con Suerte el caché de la unidad da algo de tiempo para
23853 * iniciar la siguiente lectura.
23854 *
23855 * Esta soluciòn es casi un hack, sòlo lee bloques de la Posiciòn actual
23856 * en el archivo esperando poder encontrar mìs del archivo. Una mejor
23857 * soluciòn debe examinar los apuntadores de zona y bloques de indirecciòn
23858 * ya disponibles (ipero no invocar read_map!).
23859 */
23860
23861 fragment = Position % BLOCK_SIZE;
23862 Position -= fragment;
23863 bytes_ahead += fragment;
23864
23865 blocks_ahead = (bytes_ahead + BLOCK_SIZE -1) / BLOCK_SIZE;
23866
23867 if (block_spec && rip->i_size == 0) {
23868 blocks_left = NR_IOREOS;
23869 } else {
23870 blocks_left = (rip->i_size -Position + BLOCK_SIZE -1) / BLOCK_SIZE;
23871
23872 /* Ir por el primer bloque de indirecciòn si estamos cerca. */
23873 if (!bloCk_spec) {
23874 scale = rip->i_sP->S_log_zone_size;

```

```

23875 ind1_pos = (off_t) rip->i_ndzones * (BLOCK_SIZE << scale);
23876 if(position <= ind1_pos && rip->i_size > ind1_pos) {
23877 blocks_ahead++;
23878 blocks_left++;
23879 }
23880 }
23881 }
23882
23883 /* No más que la máxima solicitud. */
23884 if(blocks_ahead > NR_IOREQS) blocks_ahead = NR_IOREQS;
23885
23886 /* Leer al menos el núm mínimo de bloques, pero no después de búsqueda. */
23887 if(blocks_ahead < BLOCKS_MINIMUM && rip->i_seek == NO SEEK)
23888 blocks_ahead = BLOCKS_MINIMUM;
23889
23890 /* No se puede rebasar el fin de archivo. */
23891 if(blocks_ahead > blocks_left) blocks_ahead = blocks_left;
23892
23893 read_q_size = 0;
23894
23895 /* Adquirir buffers de bloques. */
23896 for(j;) {
23897 read_q[read_q_size++] = bp;
23898
23899 if(--blocks_ahead == 0) break;
23900
23901 /* No arruinar el caché, dejar 4 libres. */
23902 if(bufs_in_use >= NR_BUFS -4) break;
23903
23904 block++;
23905
23906 bp = get_block(dev, block, PREFETCH);
23907 if(bp->b_dev != NO_DEV) {
23908 /* iEpa! Bloque ya en caché, salirse. */
23909 put_block(bp, FULL_DATA_BLOCK);
23910 break;
23911 }
23912 }
23913 rw_scattered(dev, read_q, read_q_size, READING);
23914 return(get_block(dev, baseblock, NORMAL));
23915 }
+++++
src/fs/write.c

```

```

+++++
24000 /* Este archivo es la contraparte de "read.c". Contiene el código
24001 * para escribir que no está contenido en read_write().
24002 *
24003 * Los puntos de entrada a este archivo son
24004 * do_write: invocar read_write p/ejec llamada al sistema WRITE
24005 * clear_zone: borrar una zona en media de un archivo
24006 * new_block: adquirir un nuevo bloque
24007 */
24008
24009 #include "fs.h"

```

```

24010 #include <string.h>
24011 #include "buf.h"
24012 #include "file.h"
24013 #include "fproc.h"
24014 #include "inode.h"
24015 #include "super.h" 24016
24017 FORWARD _PROTOTYPE( int write_map, (struct inode *rip, off_t position,
24018 zone_t new_zone) );
24019
24020 FORWARD _PROTOTYPE( void wr_indir, (struct buf *bp, int index, zone_t zone) ); 24021
24022/*=====
24023 * do_write
24024 */
24025 PUBLIC int do_write()
24026 {
24027 /* Ejecutar la llamada al sistema write(fd, buffer, nbytes). */
24028
24029 return(read_write(WRITING));
24030 }
24031/*=====
24032 * write_map
24033 */
24034
24035
24036 PRIVATE int write_map(rip, position, new_zone)
24037 register struct inode *rip; /* apunt a nodo-i por modificar */
24038 off_t position; /* dirección archivo por mapear */
24039 zone_t new_zone; /* núm zona por insertar */
24040 {
24041 /* Escribir una nueva zona en un nodo-i. */
24042 int scale, ind_ex, new_ind, new_dbl, zones, nr_indirects, single, zindex, ex;
24043 zone_t z, z1;
24044 register block_t b;
24045 long excess, zone;
24046 struct buf *bp;
24047
24048 rip->i_dirt = DIRTY; /* el nodo-i se modificará */
24049 bp = NIL_BUF;
24050 scale = rip->i_sp->s_log_zone_size; /* p/conversión zona-bloque */
24051 zone = (position/BLOCK_SIZE) » scalej /* # zona rel por insertar */
24052 zones = rip->i_ndzones; /* # zonas directas en el nodo-i */
24053 nr_indirects = rip->i_nindirs; /* # zonas indirectas p/blq indir */
24054
24055 /* ¿Se encuentra 'position' en el nodo-i mismo? */
24056 if (zone < zones) {
24057 zindex = (int) zone; /* necesitamos un entero aquí */
24058 rip->i_zone[zindex] = new_zone;
24059 return(OK);
24060 }
24061
24062 /* No está en el nodo-i; debe ser indirec sencilla o doble. */
24063 excess = zone - zones; /* 1as Vx_NR_DZONES no cuentan */
24064 new_ind = FALSE;
24065 new_dbl = FALSE;
24066
24067 if (excess < nr_indirects) {
24068 /* 'position' puede encontrarse vía bloque indirección sencilla. */
24069 z1 = rip->i_zone[zones]; /* zona indirec sencilla */

```

```

24070 single = TRUE;
24071 } else {
24072 /* 'position' puede encontrarse vía bloque doble indirección. */
24073 if ( (z = rip->i_zone[zones+1]) == NO_ZONE) {
24074 /* Crear el bloque de doble indirección. */
24075 if ( (z = alloc_zone(rip->i_dev, rip->i_zone[0]) == NO_ZONE)
24076 return(err_code);
24077 rip->i_zone[zones+1] = Z;
24078 new_dbl = TRUE; /* izar bandera p/después */
24079 }
24080
24081 /* Como sea, 'z' es númer zona p/bloque doble indirección. */
24082 excess = nr_indirectS; /* indirec sencilla no cuenta */
24083 ind_ex = (int) (excess / nr_indirects);
24084 excess = excess % nr_indirectS;
24085 if (ind_ex >= nr_indirects) return(EFBIG);
24086 b = (block_t) z << scalej;
24087 bp = get_block(rip->i_dev, b, (new_dbl ? NO_READ : NORMAL));
24088 if (new_dbl) zero_block(bp);
24089 z1 = rd_indir(bp, ind_ex);
24090 single = FALSE;
24091 }
24092
24093 /* z1 ahora es zona indirec sencillaj 'excess' es el índice. */
24094 if (z1 == NO_ZONE) {
24095 /* Crear bloque indirec y guardar # zona en nodo-i o blq doble indir. */
24096 z1 = alloc_zone(rip->i_dev, rip->i_zone[0]);
24097 if (single)
24098 rip->i_zone[zones] = z1; /* actualizar nodo-i */
24099 else
24100 wr_indir(bp, ind_ex, z1); /* actualizar doble indir */
24101
24102 new_ind = TRUE;
24103 if (bp != NIL_BUF) bp->b_dirt = DIRTY; /* si doble indir, sucio */
24104 if (z1 == NO_ZONE) {
24105 put_block(bp, INDIRECT_BLOCK); /* liberar blq doble ind */
24106 return(err_code); /* no pudo crear ind senc */
24107 }
24108 }
24109 put_block(bp, INDIRECT_BLOCK); /* liberar bloque doble ind */
24110
24111 /* z1 es el númer de zona del bloque de indirección. */
24112 b = (block_t) z1 << scale;
24113 bp = get_block(rip->i_dev, b, (new_ind ? NO_READ : NORMAL));
24114 if (new_ind) zero_block(bp);
24115 ex = (int) excess; /* necesitamos un int aquí */
24116 wr_indir(bp, ex, new_zone);
24117 bp->b_dirt = DIRTY;
24118 put_block(bp, INDIRECT_BLOCK);
24119
24120 return(OK);
24121 }
24124 =====*
24125 * wr indir
24126 =====* */
24127 PRIVATE void wr_indir(bp, index, zone)
24128 struct buf *bpj; /* apuntador a bloque indirección */
24129 int index; /* índice a *bp */

```

```

24130 zone_t zone; /* zona por escribir */
24131 {
24132 /* Dado un apuntador a un bloque de indirección, escribir una entrada. */
24133
24134 struct super_block *sp;
24135
24136 sp = get~super(bp->b_dev); /* nec superbloque p/hallar tipo de FS */
24137
24138 /* escribir una zona en un bloque de indirección */
24139 if(sp->s_version == V1)
24140 bp->b_v1_ind[index] = (zone1_t) conv2(sp->s_native, (int) zone);
24141 else
24142 bp->b_v2_ind[index] = (zone_t) conv4(sp->s_native, (long) zone);
24143 }
24146/*=====
24147 * clear zone
24148*=====
24149 PUBLIC void clear_zone(rip, pos, flag)
24150 register struct inode *rip; /* nodo-i por borrar */
24151 off_t pos; /* apunta a bloque por borrar */
24152 int-flag; /* 0 si invoc p/read_write, 1 si new_block */
24153 {
24154 /* Poner en ceros una zona, quizá comenzando en la mitad. El parámetro 'pos'
24155 * da un byte en el 1er bloque por borrar. Clearzone() se invoca desde
24156 * read_write y new_block().
24157 */
24158
24159 register struct buf *bp;
24160 register block_t b, blo, bhi;
24161 register off_t next;
24162 register int scale;
24163 register zone_t zone_size;
24164
24165 /* Si tamaño de bloque y zona iguales, no necesitamos cle'ar_zone(). */
24166 scale = rip->i_sp->s_log_zone_size;
24167 if (scale == 0) return;
24168
24169 zone_size = (zone_t) BLOCK_SIZE « scale;
24170 if (flag == 1) pos = (pos/zone_size) * zone_size;
24171 next = pos + BLOCK_SIZE -1;
24172
24173 /* Si 'pos' está en el último bloque de una zona, no borrar la zona. */
24174 if (next/zone_size != pos/zone_size) return;
24175 if ((blo = read_map(rip, next)) == NO_BLOCK) return;
24176 bhi = ((blo»scale)+1)« scale) -1;
24177
24178 /* Borrar todos los bloques entre 'blo' y 'bhi'. */
24179 for (b = blo; b <= bhi; b++) {
24180 bp = get_block(rip->i_dev, b, NO_READ);
24181 zero_block(bp);
24182 put_block(bp, FULL_DATA_BLOCK);
24183 }
24184 }
24187/*=====
24188 * new_block
24189*=====

```

```

24190 PUBLIC struct buf *new_block(rip, position)
24191 register struct inode *rip; /* apuntador a nodo-i */
24192 off_t position; /* apunt~dor de archivo */
24193 {
24194 /* Adquirir bloque nuevo y devolver apuntador a él. Esto puede requerir
24195 * asignar una zona completa y después devolver el bloque inicial.
24196 * Por otro lado, la zona actual podría tener todavía bloques no utilizados.
24197 */
24198
24199 register struct buf *bp;
24200 block_t b, base_block;
24201 zone_t z;
24202 zone_t zone_size;
24203 int scale, r;
24204 struct super_block *sp;
24205
24206 /* ¿Está disponible otro bloque en la zona actual? */
24207 if ( (b = read_map(rip, position)) == NO_BLOCK) {
24208 /* Escoger la primera zona si es posible. */
24209 /* Perder si el archivo no está vacío pero el primer número de zona
24210 * es NO_ZONE, que corresponde a una zona llena de ceros. Sería
24211 * mejor buscar cerca de la última zona real.
24212 */
24213 if (rip->i_zone[0] == NO_ZONE) {
24214 sp = rip->i_sp;
24215 z = sP->s_firstdatazone;
24216 } else {
24217 z = rip->i_zone[0]; /* buscar cerca de 1ra zona */
24218 }
24219 if ( (z = alloc_zone(rip->i_dev, z)) == NO_ZONE) return(NIL_BUF);
24220 if ( (r = write_map(rip, position, z)) != OK) {
24221 free_zone(rip->i_dev, z);
24222 err_code = r;
24223 return(NIL_BUF);
24224 }
24225
24226 /* Si no escribimos en EOF, borrar zona, por seguridad. */
24227 if ( position != rip->i_size) clear_zone(rip, position, 1);
24228 scale = rip->i_sp->S_log_zone_size;
24229 base_block = (block_t) z << scale;
24230 zone_size = (zone_t) BLOCK_SIZE << scale;
24231 b = base_block + (block_t) ((position % zone_size)/BLOCK_SIZE);
24232 }
24233
24234 bp = get_bloCk(rip->i_dev, b, NO_READ) ;
24235 zero_block(bp);
24236 return(bp);
24237
24238 bp->b_dirt = DIRTY;7 }
24239
24240 /*=====
24241 * zero_block
24242 *=====*/
24243 PUBLIC void zero_block(bp)
24244 register struct buf *bp; /* apunt a buffer por borrar */
24245 {
24246 /* Poner en ceros un bloque. */
24247
24248 memset(bp->b_data, 0, BLOCK_SIZE);

```

```

24250 }
+++++
src/fs/pipe.c
+++++
24300 /* Este archivo se ocupa de suspender y revivir procesos. Un proceso
24301 * puede suspenderse porque quiere leer de o escribir en un conducto
24302 * Y no puede, o porque quiere leer de o escribir en un archivo especial
24303 * Y no puede. Cuando un proceso no puede continuar se suspende,
24304 * Y se revive despues cuando ya puede continuar.
24305 *
24306 * Los puntos de entrada a este archivo son
24307 * do_pipe: ejecutar llamada al sistema PIPE
24308 * pipe_check: ver si es factible leer o escribir en conducto
24309 * suspend: suspender proc que no puede efectuar lectura o escritura
24310 * release: ver si un proc suspendido puede liberarse y hacerlo
24311 * revive: marcar un proceso suspendido como ejecutable
24312 * do_unpause: se envio 1 señal a un procesoj ver si està suspendido
24313 */I
24314
24315 #include "fs.h"
24316 #include <fcntl.h>
24317 #include <signal.h>
24318 #include <minix/boot.h>
24319 #include <minix/callnr.h>
24320 #include <minix/com.h>
24321 #include "dev.h"
24322 #include "file.h"
24323 #include "fproc.h"
24324 #include "inode.h"
24325 #include "param.h"
24326
24327 PAIVATE message mess;
24328
24329 */=====
24330 * do_pipe
24331 */=====
24332 PUBLIC int do_pipe()
24333 {
24334 /* Ejecutar la llamada al sistema pipe(fil_des). */I
24335
24336 register struct fproc *rfp;
24337 register struct inode *rip;
24338 int rj;
24339 struct filp *fil_ptr0, *fil_ptr1;
24340 int fil_des[2]j; /* aquí va la respuesta */I
24341
24342 /* Adquirir dos descriptores de archivo. */I
24343 rfp = fpj
24344 if ((r = get_fd(0, A_BIT, &fil_des[0]) , &fil_ptr0) == OK) return(r);
24345 rfp->fp_filp[fil_des[0]] = fil_ptr0;
24346 fil_ptr0->filp_count = 1;
24347 if ((r = get_fd(0, W_BIT, &fil_des[1], &fil_ptr1) == OK) {
24348 rfp->fp_filp[fil_des[0]] = NIL_FILP;
24349 fil_ptr0->filp_count = 0;

```

```

24350 return(r);
24351 }
24352 rfp->fp_filp[fil_des[1]] = fil_ptr1 ;
24353 fil_ptr1->filp_count = 1;
24354
24355 /* Crear el nodo-i en el dispositivo de conducto.*/
24356 if( (rip = alloc_inode(PIPE_DEV, I_REGULAR)) == NIL_INODE) {
24357 rfp->fp_filp[fil_des[0]] = NIL_FILP;
24358 fil_ptr0->filp_count = 0;
24359 rfp->fp_filp[fil_des[1]] = NIL_FILP;
24360 fil_ptr1->filp_count = 0;
24361 return(err_code);
24362 }
24363
24364 if (read_only(rip) != OK) panic("pipe device is read only", NO_NUM);
24365
24366 rip->i_pipe = I_PIPE;
24367 rip->i_mode &= ~I_REGULAR;
24368 rip->i_mode |= I_NAMED_PIPE; /* encendido en conductos y FIFOs */
24369 fil_ptr0->filp_ino = rip;
24370 fil_ptr0->filp_flags = O_RDONLY;
24371 dup_inode(rip); /* para doble uso */
24372 fil_ptr1->filp_ino = rip;
24373 fil_ptr1->filp_flags = O_WRONLY;
24374 rw_inode(rip, WRITING); /* marcar nodo-i como asignado */
24375 reply_i1 = fil_des[0];
24376 reply_i2 = fil_des[1];
24377 rip->i_update = ATIME 1 CTIME 1 MTIME;
24378 return(OK);
24379 }
24380 =====
24381 * pipe_check
24382 =====
24383 *
24384 */
24385 PUBLIC int pipe_check(rip, rw_flag, oflags, bytes, position, canwrite)
24386 register struct inode *rip; /* el nodo-i del conducto */
24387 int rw_flag; /* READING o WRITING */
24388 int oflagsj /* banderas izadas p/open o fcntl */
24389 register int bytes; /* bytes por leer o escri (trozos) */
24390 register off_t position; /* posición actual en archivo */
24391 int *canwrite; /* retorno: num bytes esribibles */
24392 {
24393 /* Los conductos son un poco diferentes. Si un proceso lee de un conducto
24394 * vacío para el cual aún existe un escritor, suspender el lector. Si el conducto
24395 * está vacío y no hay escritor, devolver 0 bytes. Si un proceso está escribiendo
24396 * en un conducto y nadie está leyendo de él, indicar error de conducto roto.
24397 */
24398
24399 int r = 0;
24400
24401 /* Si está leyendo, ver si el conducto está vacío. */
24402 if (rw_flag == READING) {
24403 if (position >= rip->i_size) {
24404 /* El proceso está leyendo de un conducto vacío. */
24405 if (find_filp(rip, W_BIT) != NIL_FILP) {
24406 /* Existe un escritor */
24407 if (oflags & O_NONBLOCK)
24408 r = EAGAIN;
24409 else

```

```

24410 suspend(XPIPE); /* bloquear lector */
24411
24412 /* Si necesario, activar escritores dormidos. */
24413 if (susp_count > 0) release(rip, WRITE, susp_count);
24414 }
24415 return(r);
24416 }
24417 } else {
24418 /* El proceso está escribiendo en un archivo. */
24419 /* if (bytes > PIPE_SIZE) return(EFBIG); */
24420 if (find_filp(rip, R_BIT) == NIL_FILENO) {
24421 /* Decir a kernel que genere señal SIGPIPE. */
24422 sys_kill((int)(fp - fproc), SIGPIPE);
24423 return(EPIPE);
24424 }
24425
24426 if (position + bytes > PIPE_SIZE) {
24427 if ((oflags & O_NONBLOCK) && bytes < PIPE_SIZE)
24428 return(EAGAIN);
24429 else if ((oflags & O_NONBLOCK) && bytes > PIPE_SIZE) {
24430 if ((*canwrite = (PIPE_SIZE - position)) > 0) {
24431 /* Realizar escritura parcial, hay que despertar al lector. */
24432 release(rip, READ, susp_count);
24433 return(1);
24434 } else {
24435 return(EAGAIN);
24436 }
24437 }
24438 if (bytes > PIPE_SIZE) {
24439 if ((*canwrite = PIPE_SIZE - position) > 0) {
24440 /* Realizar escritura parcial, hay que despertar
24441 * al lector, ya que nos suspenderemos en read~.vrite()
24442 */
24443 release(rip, READ, susp_count);
24444 return(1);
24445 }
24446 }
24447 suspend(XPIPE); /* parar escritor --conducto lleno */
24448 return(0);
24449 }
24450
24451 /* Se escribe en conducto vacío. Buscar lector suspendido. */
24452 if (position == 0) release(rip, READ, susp_count);
24453 }
24454
24455 *canwrite ~ 0;
24456 return(1);
24457 }
24458 */
24459 * suspend
24460 */
24461 PUBLIC void suspend(task)
24462 int task; /* ¿a quién espera proc? (PIPE = conducto) */
24463 {
24464 /* Tomar medidas p/suspender el procesam. de la llamada actual.
24465 * Guardar en tabla proc los paráms que se usarán al reanudar.
24466 * (En realidad, no se usan cuando un proceso está esperando un disp
24467 * de E/S, pero sí para conductos, y no vale la pena hacer la distinción.)
```

```

24470 */
24471
24472 if (task == XPIPE || task == XPOPEN) susp_count++; /* # procs susp en cond*/
24473 fp->fp_suspended = SUSPENDED;
24474 fp->fp_fd = fd « 8 I fs_call;
24475 fp->fp_task = -task;
24476 if (task == XLOCK) {
24477 fp->fp_buffer = (char *) name1; /* 3er. arg de fcntl() */
24478 fp->fp_nbytes = requestj /* 20. arg de fcntl() */
24479 } else {
24480 fp->fp_buffer = buffer; /* p/lecturas y escrituras */
24481 fp->fp_nbytes = nbytes;
24482 }
24483 dont_reply = TRUE; /* no enviar mensaje respuesta ahora */
24484 }
24487/*=====
24488* re leas e
24489*=====
24490 PUBLIC void release(ip, call_nr, count)
24491 register struct inode *ip; /* nodo-i del conducto */
24492 int call_nr; /* READ, WRITE, OPEN o CREAT */
24493 int count; /* núm máx de procs que liberar */
24494 {
24495 /* Ver si cualquier proceso está esperando el conducto cuyo nodo-i está en 'ip'.
24496 * Si hay uno, y estaba tratando de ejecutar la llamada indicada por 'call_nr' ,
24497 * liberarlo.
24498 */
24499
24500 register struct fproc *rp;
24501
24502 /* Buscar en la tabla de procesos.*/
24503 for (rp = &fproc[0]; rp < &fproc[NR_PROCS] j rp++) {
24504 if (rp->fp_suspended == SUSPENDED &&
24505 rp->fp_revived == NOT_REVIVING &&
24506 (rp->fp_fd & BYTE) == call_nr &&
24507 rp->fp_filp[rp->fp_fd»8] ->filp_ino == ip) {
24508 revive((int)(rp -fproc), 0);
24509 susp_count--; /* saber quién está suspendido */
24510 if (--count == 0) return;
24511 }
24512 }
24513 }
24516/*=====
24517 * revive
24518*=====
24519 PUBLIC void revive(proc_nr, bytes)
24520 int proc_nr; /* proceso por revivir */
24521 int bytes; /* si espera tarea, cuántos bytes leyó */
24522 {
24523 /* Revivir un proceso que estaba bloqueado. Si un proceso está esperando una tty,
24524 * ésta es la forma en que finalmente se libera.
24525 */
24526
24527 register struct fproc *rfp;
24528 register int task;
24529

```

```

24530 if (proc_nr < 0 || proc_nr >= NR_PROCS) panic("revive err", proc_nr);
24531 rfp = &fproc[proc_nr];
24532 if (rfp->fp_suspended == NOT_SUSPENDED || rfp->fp_revived == REVIVING) return;
24533
24534 /* La bandera 'reviving' sólo aplica a conductos. Los procesos esperando
24535 * TTY reciben un mensaje de inmediato. El proceso de revivir es diferente
24536 * para TTY y conductos. Para TTY, el trabajo ya se hizo; para conductos
24537 * no: el proceso debe reiniciarse para que pueda volver a intentarlo.
24538 */
24539 task = -rfp->fp_task;
24540 if (task == XPIPE || task == XLOCK) {
24541 /* Revivir proceso suspendido por conducto o candado. */
24542 rfp->fp_revived = REVIVING;
24543 reviving++; /* el proc esperaba un conducto o candado */
24544 } else {
24545 rfp->fp_suspended = NOT_SUSPENDED;
24546 if (task == XOPEN) /* proc bloqueado en open o creat */
24547 reply(proc_nr, rfp->fp_fd>8);
24548 else {
24549 /* Revivir proceso suspendido por TTY u otro dispositivo. */
24550 rfp->fp_nbytes = bytes; /* fingir q/quiere sólo lo q/hay*/
24551 reply(proc_nr, bytes); /* desbloquear proceso */
24552 }
24553 }
24554 }
24555 */
24556 *===== do_unpause =====*
24557 */
24558 PUBLIC int do_unpause()
24559 */
24560 {
24561 /* Se envió una señal a un proceso que está en pausa en el sistema
24562 * de archivos. Abortar llamada al sistema con el mensaje de error EINTR.
24563 */
24564
24565
24566 register struct fproc *rfp;
24567 int proc_nr, task, fild;
24568 struct filp *f;
24569 dev_t dev;
24570
24571 if (who > MM_PROC_NR) return(EPERM);
24572 proc_nr = pro;
24573 if (proc_nr < 0 || proc_nr >= NR_PROCS) panic("unpause err 1", proc_nr);
24574 rfp = &fproc[proc_nr];
24575 if (rfp->fp_suspended == NOT_SUSPENDED) return(OK);
24576 task = -rfp->fp_task;
24577
24578 switch(task) {
24579 case XPIPE: /* proc trata de leer o escribir conducto */
24580 break;
24581
24582 case XOPEN: /* proc trata de abrir archivo especial */
24583 panic ("fs/do_unpause called with XOPEN\n", NO_NUM);
24584
24585 case XLOCK: /* proc trata de poner candado con FCNTL */
24586 break;
24587
24588 case XOPEN: /* proc trata de abrir un fifo */
24589 break;

```

```

24590
24591 default: /* proc trata hacer E/S disp (p.ej. ttv) */
24592 fild = (rfp->fp_fd >> 8) & 8YTE/* extraer desc archivo */
24593 if (fild < 0 || fild >= OPEN_MAX) panic("unpause err 2",NO_NUM);
24594 f = rfp->fp_filp[fild];
24595 dev = (dev_t) f->filp_ino->i_zone[0]; /* disp esperado */
24596 mess.TTY_LINE = (dev >> MINOR) & BYTE;
24597 mess.PROC_NR = proc_nr;
24598
24599 /* Decir a kernel R o W. Modo es de llamada actual, no open. */
24600 mess.COUNT = (rfp->fp_fd & BYTE) == READ ? R_BIT : W_BIT;
24601 mess.m_type = CANCEL;
24602 fp = rfp; /* hack .call_ctty usa fp */
24603 (*dmap[(dev >> MAJOR) & BYTE].dmap_rw)(task, &mess);
24604 }
24605
24606 rfp->fp_suspended = NOT_SUSPENDED;
24607 reply(proc_nr, EINTR); /* señal que interrumpió llamada */
24608 return(OK);
24609 }

+++++
src/fs/path.c
+++++
24700  /* Este archivo contiene los procedimientos que buscan nombres de ruta en el sist
24701 * de directorios y determinan el númer nodo.i correspondiente.
24702 *
24703 * Los puntos de entrada a este archivo son
24704 * eat_path: rutina 'main' del mecan de conversión ruta-a-nodo-i
24705 * last_dir: encontrar directorio final de una ruta dada
24706 * advance: analizar un componente de un nombre de ruta
24707 * search_dir: buscar cadena en directorio y devolver su númer nodo-i
24708 */
24709
24710 #include "fs.h"
24711 #include <string.h>
24712 #include <minix/callnr.h>
24713 #include "buf.h"
24714 #include "file.h"
24715 #include "fproc.h"
24716 #include "inode.h"
24717 #include "super.h"
24718
24719 PUBLIC char dot1[2] = ". ";
24720 PUBLIC char dot2[3] = ". .";
24721
24722 FORWARD _PROTOTYPE( char *get_name, (char *old_name, char string [NAME_MAX]) );
24723
24724 =====*
24725 * eat_path
24726 =====*
24727 PUBLIC struct inode *eat_path(path)
24728 char *path; /* nombre de ruta por analizar */
24729 {

```

```

24730 /* Analizar ruta 'path' y colocar su nodo-i en tabla. Si imposible, devolver
24731 * NIL_INODE como valor de la función y un cód. error en 'err_code'.
24732 */
24733
24734 register struct inode *ldip, *rip;
24735 char string[NAME_MAX]; /* poner 1 nombre comp de ruta aquí */
24736 ,
24737 /* Primero abrir la ruta hasta el directorio final.*/
24738 if( (ldip = last_dir(path, string)) == NIL_INODE)
24739 return(NIL_INODE); /* imposible abrir dir final */
24740
24741 /* La ruta que sólo es "1" es un caso especial, detectarlo.*/
24742 if(string[0] == '\0') return(ldip);
24743
24744 /* Obtener componente final de la ruta.*/
24745 rip = advance(ldip, string);
24746 put_inode(rip);
24747 return(rip);
24748 }
24751=====*
24752 * last_dir *
24753=====*/
24754 PUBLIC struct inode *last_dir(path, string)
24755 char *path; /* nombre ruta por analizar */
24756 char string[NAME_MAX]; /* componente final se devuelve aquí */
24757 {
24758 /* Dada una ruta 'path' en el espacio de direcciones fs,
24759 * analizarla hasta el último directorio, traer el nodo-i de ese dir
24760 * a la tabla de nodos-i y devolver un apuntador al nodo.
24761 * Además, devolver el componente final de la ruta en 'string'.
24762 * Si no es posible abrir el último directorio, devolver NIL_INODE,
24763 * Y dar la razón del fracaso en 'err_code'.
24764 */
24765
24766 register struct inode *rip;
24767 register char *new_name;
24768 register struct inode *new_ip;
24769
24770 /* ¿Ruta absoluta o relativa? Inicializar 'rip' según esto.*/
24771 rip = (*path == '1' ? fp->fp_rootdir : fp->fp_workdir);
24772
24773 /* Si el dir se eliminó o la ruta está vacía, devolver ENOENT.*/
24774 if(rip->i_nlinks == 0 || path == '\0') {
24775 err_code = ENOENT;
24776 return(NIL_INODE);
24777 }
24778
24779 dup_inode(rip); /* se devolverá nodo-i con put_inode */
24780
24781 /* Examinar la ruta componente por componente.*/
24782 while (TRUE) {
24783 /* Extraer un componente.*/
24784 if( (new_name = get_name(path, string)) == (char*) 0 ) {
24785 put_inode(rip); /* ruta errónea en esp usuario */
24786 return(NIL_INODE);
24787 }
24788 if(*new_name == '\0')
24789 if( (rip->i_mode & I_TVPE) --I_DIRECTORV)

```

```

24790 return(rip); /* salida normal */
24791 else {
24792 /* último arch de prefijo de ruta no es directorio */
24793 put_inode(rip);
24794 err_code = ENOTDIRj
24795 return(NIL_INODE)i
24796 }
24797
24798 /* Hay más ruta. Seguir analizando.*/
24799 new_ip = advanCe(rip, string);
24800 put=inode(rip); /* rip obsoleto o no aplica */
24801 if (new_ip == NIL_INODE) return(NIL_INODE);
24802
24803 /* Éxito en llamada advance(). Traer siguiente componente.*/
24804 path = new_name;
24805 rip = new_ip;
24806 }
24807 }
24810 =====*
24811 * get_name *
24812 *=====*/
24813 PRIVATE char *get_name(old_name, string)
24814 char *old_name; /* nombre de ruta p/analizar */
24815 char string[NAME_MAX]; /* componente extraído de 'old_name' */
24816 {
24817 /* Dado un apuntador a un nombre de ruta en espacio fs, 'old_name',
24818 * copiar siguiente componente en 'string' y llenar con ceros. Se devuelve
24819 * un apuntador a la parte del nombre aún no analizada. Aproximadamente,
24820 * 'get_name' = 'old_name' -'string'.
24821 */
24822 /* Esta rutina sigue la convención estándar de que /usr/ast, /usr//ast,
24823 * //usr//ast y /usr/ast/ son equivalentes.
24824 */
24825
24826 register int C;
24827 register char *np, *rnp;
24828
24829 np = string; /* 'np' apunta a posic actual */
24830 rnp = old_name; /* 'rnp' apunta a cadena no analiz */
24831 while ((c = *rnp) == '/') rnp++; /* saltar diagonales inic */
24832
24833 /* Copiar la ruta no analizada, 'old_name' en arreglo 'string'. */
24834 while (rnp < &old_name[PATH_MAX] && c != '/') && c != '\0') {
24835 if (np < &string[NAME_MAX]) *np++ = C;
24836 c = *++rnp; /* avanzar a siguiente carácter */
24837 }
24838
24839 /* P/hacer /usr/ast/ equivalente a /usr/ast, saltar diagonales finales. */
24840 while (c == '/' && rnp < &old_name[PATH_MAX]) c = *++rnp;
24841
24842 if (np < &string[NAME_MAX]) *np = '\0'; /* Terminar cadena */
24843
24844 if (rnp >= &old_name[PATH_MAX]) {
24845 err_code = ENAMETOOLONG;
24846 return((char *) 0);
24847 }
24848 return(rnp);
24849 }
```

```

24852 /*=====
24853 * advance
24854 *=====*/
24855 PUBLIC struct inode *advance(dirp, string)
24856 struct inode *dirp; /* nodo-i del dir para buscar */
24857 char string[NAME_MAX]; /* componente que
24858 buscar */
24859 {
24860 /* Dado un directorio y un componente de una ruta, buscar el componente
24861 en el directorio, encontrar el nodo-i, abrirlo y devolver un apuntador
24862 a su ranura de nodo-i. Si no se puede, devolver NIL_INODE.
24863 */
24864 register struct inode *rip;
24865 struct inode *rip2;
24866 register struct super_block *sp;
24867 int r, inumb;
24868 dev_t mnt_dev;
24869 ino_t numb;
24870
24871 /* Si 'string' está vacía, entregar el mismo nodo-i de inmediato.*/
24872 if (string[0] == '\0') return(get_inode(dirp->i_dev, (int) dirp->i_num));
24873
24874 /* Detectar NIL_INODE.*/
24875 if (dirp == NIL_INODE) return(NIL_INODE);
24876
24877 /* Si 'string' no está en el directorio, indicar error.*/
24878 if ((r = search_dir(dirp, string, &numb, LOOK_UP)) != OK) {
24879 err_code: r;
24880 return(NIL_INODE);
24881 }
24882
24883 /* No rebasar directorio raíz actual, a menos que la cadena sea dot2.*/
24884 if (dirp == fp->fp_rootdir && strcmp(string, ".") == 0 && string != dot2)
24885 return(get_inode(dirp->i_dev, (int) dirp->i_num));
24886
24887 /* Se halló el componente en el directorio. Obtener nodo-i.*/
24888 if ((rip = get_inode(dirp->i_dev, (int) numb)) == NIL_INODE)
24889 return(NIL_INODE);
24890
24891 if (rip->i_num == ROOT_INODE)
24892 if (dirp->i_num == ROOT_INODE) {
24893 if (string[1] == '.') {
24894 for (sp = &super_block[1]; sp < &super_block[NR_SUPERS]; sp++) {
24895 if (sp->s_dev == rip->i_dev) {
24896 /* Liberar nodo-i raíz. Sustituir por el nodo
24897 * en que está montado.
24898 */
24899 put_inode(rip);
24900 mnt_dev = sp->s_imount->i_dev;
24901 inumb = (int) sp->s_imount->i_num;
24902 rip2 = get_inode(mnt_dev, inumb);
24903 rip = advance(rip2, string);
24904 put_inode(rip2);
24905 break;
24906 }
24907 }
24908 }
24909 }

```

```

24910 if(rip == NIL_INODE) return(NIL_INODE);
24911
24912 /* Ver si el nodo-i tiene un sist arch montado. Si sí, cambiar al dir
24913 * raíz de ese sistema. El superbloque es el enlace entre el nodo-i de
24914 * montura y el directorio raíz del sistema de archivos montado.
24915 */
24916 while (rip != NIL_INODE && rip->i_mount == I_MOUNT) {
24917 /* Sí hay un sistema de archivos montado en el nodo-i. */
24918 for (sp = &super_block[0]; sp < &super_block[NR_SUPERS]; sp++) {
24919 if (sp->s_imount == rip) {
24920 /* Liberar el nodo-i. Sustituir por el nodo-i raíz
24921 * del dispositivo montado.
24922 */
24923 put_inode(rip);
24924 rip = get_inode(sp->s_dev, ROOT_INODE);
24925 breakj
24926 }
24927 }
24928 }
24929 return(rip); /* devolver apuntador a componente de nodo-i */
24930 }
24931 */=====
24932 * search_dir
24933 */=====
24934 PUBLIC int search_dir(liptr, string, numb, flag)
24935 register struct inode *liptr; /* apunta a nodo del dir p/buscar */
24936 char string[NAME_MAX]; /* componente que
24937 buscar */
24938 ino_t *numbj /* apunta a número de nodo-i */
24939 int flag; /* LOOK_UP, ENTER, DELETE o
24940 IS_EMPTY */
24941 {
24942 /* Esta función busca en el dir a cuyo nodo-i 'liptr' apunta:
24943 * si (flag == ENTER) ingresar 'string' en el dir con # nodo-i '*numbj';
24944 * si (flag == DELETE) eliminar 'string' del directorio;
24945 * si (flag == LOOK_UP) buscar 'string' y devolver # nodo-i en 'numbj';
24946 * si (flag == IS_EMPTY) devolver OK si sólo. y ..en dirj si no, ENOTEMPTY;
24947 */
24948 if ('string' es dot1 o dot2, no se verifican permisos de acceso.
24949 */
24950
24951 register struct direct *dp;
24952 register struct buf *bp;
24953 int i, r, e_hit, t, match;
24954 mode_t bits;
24955 off_t pOS;
24956 unsigned new_slots, old_slots;
24957 block_t b;
24958 struct super_block *sp;
24959 int extended = 0;
24960
24961 /* Si 'liptr' no es un apuntador a nodo-i de dir, error. */
24962 if ( (liptr->i_mode & I_TYPE) != I_DIRECTORY) return(ENOTDIR);
24963
24964 r = OK;
24965
24966 if (flag != IS_EMPTY) {
24967 bits = (flag == LOOK_UP ? X_BIT: W_BIT IX_BIT);
24968
24969 if (string == dot1 || string == dot2) {

```

```

24970 if (flag != LOOK_UP) r = read_only(ldir_ptr);
24971 /* sólo se requiere un dispositivo escribible. */
24972 }
24973 else r = forbidden(ldir_ptr, bits); /* verif. permisos acceso */
24974 }
24975 if (r != OK) return(r);
24976
24977 /* Recorrer el directorio bloque por bloque. */
24978 old_slots = (unsigned) (ldir_ptr->i_size/DIR_ENTRY_SIZE);
24979 new_slots = 0;
24980 e_hit = FALSE;
24981 match = 0; /* 1 si concuerda la cadena */
24982
24983 for (pos = 0; pos < ldir_ptr->i_size; pos += BLOCK_SIZE) {
24984 b = read_map(ldir_ptr, pos); /* obtener núm bloque */
24985
24986 /* Directorios no tienen agujeros, así que 'b' no puede ser NO_BLOCK. */
24987 bp = get_block(ldir_ptr->i_dev, b, NORMAL); /* obt bloque dir */
24988
24989 /* Buscar en un bloque de directorio. */
24990 for (dp = &bp->b_dir[0]; dp < &bp->b_dir[NR_DIR_ENTRIES]; dp++) {
24991 if (++new_slots > old_slots) { /* no hallado, pero cabe */
24992 if (flag == ENTER) e_hit = TRUE;
24993 break;
24994 }
24995
24996 /* Hay concordancia si se encuentra la cadena. */
24997 if (flag != ENTER && dp->d_ino != 0) {
24998 if (flag == IS_EMPTY) {
24999 /* Si pasa la prueba, dir no vacío. */
25000 if (strcmp(dp->d_name, ".") != 0 &&
25001 strcmp(dp->d_name, "..") != 0) match = 1;
25002 } else {
25003 if (strncmp(dp->d_name, string, NAME_MAX) == 0)
25004 match = 1;
25005 }
25006 }
25007
25008 if (match) {
25009 /* LOOK_UP o DELETE halló lo que buscaba. */
25010 r = OK;
25011 if (flag == IS_EMPTY) r = ENOTEMPTY;
25012 else if (flag == DELETE) {
25013 /* Guardar d_ino p/recuperación. */
25014 t = NAME_MAX - sizeof(ino_t);
25015 *((ino_t *) &dp->d_name[t]) = dp->d_ino;
25016 dp->d_ino = 0; /* borrar entrada */
25017 bp->b_dirt = DIRTY;
25018 ldir_ptr->i_update |= CTIME | MTIME;
25019 ldir_ptr->i_dirt = DIRTY;
25020 } else {
25021 sp = ldir_ptr->i_sp; /* 'flag' es LOOK_UP */
25022 *numb = conv2(sp->s_native, (int) dp->d_ino);
25023 }
25024 put_block(bp, DIRECTORY_BLOCK);
25025 return(r);
25026 }
25027
25028 /* Ver si ranura libre p/beneficio de ENTER. */
25029

```


```

25030 if (flag == ENTER && dp->d_ino == 0) {
25031 e_hit = TRUE; /* hallamos ranura libre */
25032 break;
25033 }
25034 }
25035
25036 /* Buscamos todo el bloque o ENTER tiene ranura libre. */
25037 if (e_hit) break; /* e_hit es 1 si ENTER ejecutable */
25038 put_block(bp, DIRECTORY_BLOCK); /* si no, seguir buscando */
25039 }
25040
25041 /* Ya se buscó en todo el directorio.*/
25042 if (flag != ENTER) return(flag == IS_EMPTY ? OK : ENOENT);
25043
25044 /* Esta llamada es para ENTER si aún no se ha encontrado una ranura libre,
25045 * tratar de extender el directorio.
25046 */
25047 if (e_hit == FALSE) { /* dir lleno y no hay espacio en últ bloque */
25048 new_slots++; /* aumentar tamaño dir en 1 entrada */
25049 if (new_slots == 0) return(EFBIG); /* tam dir limit por # ranuras */
25050 if ((bp = new_block(ldir_ptr, ldir_ptr->i_size)) == NIL_BUF)
25051 return(err_code);
25052 dp = &bp->b_dir[0];
25053 extended = 1;
25054 }
25055
25056 /* 'bp' ahora apunta a bloque de dir con espacio, 'dp' apunta a ranura. */
25057 (void) memset(dp->d_name, 0, (size_t) NAME_MAX); /* borrar entrada */
25058 for (i = 0; string[i] && i < NAME_MAX; i++) dp->d_name[i] = string[i];
25059 sp = ldir_ptr->i_sp;
25060 dp->d_ino = conv2(sp->s_native, (int) *numb);
25061 bp->b_dirt = DIRTY;
25062 put_block(bp, DIRECTORY_BLOCK);
25063 ldir_ptr->i_update l= CTIME I MTIME; /* marcar mtime p/actualizar */
25064 ldir_ptr->i_dirt = DIRTY;
25065 if (new_slots > old_slots) {
25066 ldir_ptr->i_size = (off_t) new_slots * DIR_ENTRY_SIZE;
25067 /* Enviar cambio a disco si se extendió el directorio. */
25068 if (extended) rw_inode(ldir_ptr, WRITING);
25069 }
25070 return(OK);
25071 }

=====
src/fs/mount.c
=====
25100 /* Este archivo ejecuta las llamadas al sistema MOUNT y UOUNT.
25101 *
25102 * Los puntos de entrada a este archivo son
25103 * do_mount: ejecutar llamada al sistema MOUNT
25104 * do_umount: ejecutar llamada al sistema UOUNT
25105 */
25106
25107 #include "fs.h"
25108 #include <fcntl.h>
25109 #include <minix/com.h>

```

```

25110 #include <sys/stat.h>
25111 #include "buf.h" 25112 #include "dev.h"
25113 #include "file.h"
25114 #include "fproc.h" 25115 #include "inode.h" 25116 #include "param.h" 25117 #include "super.h"
25118
25119 PRIVATE message dev_mess;
25120
25121 FORWARD _PROTOTYPE( dev_t name_to_dev, (char *path) );
25122
25123 /*=====
25124 * do_mount
25125 =====*/
25126 PUBLIC int do_mount()
25127 {
25128 /* Ejecutar la llamada al sistema mount(name, mfile, rd_only). */
25129
25130 register struct inode *rip, *root_ip;
25131 struct super_block *xp, *sp;
25132 dev_t dev;
25133 mode_t bits;
25134 int rdir, mdir; /* TRUE si archivo {roothmount} es dir */
25135 int r, found, majar, task;
25136
25137 /* S610 el superusuario puede ejecutar MOUNT. */
25138 if (!super_user) return(EPERM);
25139
25140 /* Si 'name' no es de un archivo especial por bloques, devolver error. */
25141 if (fetch_name(name1, name1_length, M1) != OK) return(err_code);
25142 if ((dev = name_to_dev(user_path)) == NO_DEV) return(err_code);
25143
25144 /* Examinar tabla superbloques p/ver si disp ya montado y hallar ranura*/
25145 sp = NIL_SUPER;
25146 found = FALSE;
25147 for (xp = &super_block[0] ; xp < &super_block[NR_SUPERS]; xp++) {
25148 if (xp->s_dev == dev) found = TRUE; /* ¿ya está montado? */
25149 if (xp->s_dev == NO_DEV) sp = xp; /* regist ranura libre */
25150 }
25151 if (found) return(EBUSY); /* ya montado */
25152 if (sp == NIL_SUPER) return(ENFILE); /* no superbloque disponible */
25153
25154 dev_mess.m_type = DEV_OPEN; /* distinguir de cerrar */
25155 dev_mess.DEVICE = dev; /* tocar el dispositivo. */
25156 if (rd_only) dev_mess.COUNT = R_BIT;
25157 else dev_mess.COUNT = R_BITIW_BIT;
25158
25159 majar = (dev >> MAJOR) & BYTE;
25160 if (majar <= 0 || majar >= max_major) return(ENODEV);
25161 task = dmap[major].dmap_task; /* núm tarea de dispositivo */
25162 (*dmap[major].dmap_open)(task, &dev_mess);
25163 if (dev_mess.REP_STATUS != OK) return(EINVAL);
25164
25165 /* Llenar el superbloque. */
25166 sp->s_dev = dev; /* read_super() nec saber cuál disp */
25167 r = read_super(sp);
25168
25169 /* ¿Se reconoce como sistema de archivos Minix? */

```

```

25170 if (r != OK) {
25171 dev_mess.m_type = DEV_CLOSE;
25172 dev_mesS.DEVICE = dev;
25173 (*dmap[major].dmap_close) (task, &dev_mess);
25174 return(r);
25175 }
25176
25177 /* Ahora obtener el nodo-i del archivo en el que se montará. */
25178 if (fetch_name(name2, name2_length, M1) != OK) {
25179 sp->s_dev = NO_DEV;
25180 dev_mess.m_type = DEV_CLOSE;
25181 dev_mesS.DEVICE = dev;
25182 (*dmap[major].dmap_Close) (task, &dev_mess);
25183 return(err_code);
25184 }
25185 if ((rip = eat_path(user_path)) == NIL_INOUE) {
25186 sp->s_dev = NO_DEV;
25187 dev_mess.m_type = DEV_CLOSE;
25188 dev_mess.DEVICE = dev;
25189 (*dmap[major].dmap_close) (task, &dev_mess);
25190 return(err_code);
25191 }
25192
25193 /* Podría no estar ocupado. */
25194 r = OK;
25195 if (rip->i_count > 1) r = EBUSY;
25196
25197 /* Podría no ser especial. */
25198 bits = rip->i_mode & I_TYPE;
25199 if (bits == I_BLOCK_SPECIAL || bits == I_CHAR_SPECIAL) r = ENOTDIR;
25200
25201 /* Obtener nodo-i del sistema de archivos montado. */
25202 root_ip = NIL_INODE; /* si 'r' no OK, asegurar q/esté definido */
25203 if (r == OK) {
25204 if ((root_ip = get_inode(dev, ROOT_INODE)) == NIL_INODE) r = err_code;
25205 }
25206 if (root_ip != NIL_INODE && root_ip->i_mode == 0) r = EINVAL;
25207
25208 /* No puede haber conflicto entre tipos de arch 'rip' y 'root_ip'. */
25209 if (r == OK) {
25210 mdir = ((rip->i_mode & I_TYPE) == I_DIRECTORY); /* TRUE si dir */
25211 rdir = ((root_ip->i_mode & I_TYPE) == I_DIRECTORY);
25212 if (!mdir && rdir) r = EISDIR;
25213 }
25214
25215 /* Si error, devolver superbloque y ambos nodos-ij liberar los mapas. */
25216 if (r != OK) {
25217 put_inode(rip);
25218 put_inode(root_ip);
25219 (void) do_sync();
25220 invalidate(dev);
25221
25222 sp->s_dev = NO_DEV;
25223 dev_mess.m_type = DEV_CLOSE;
25224 dev_mess.DEVICE = dev;
25225 (*dmap[major].dmap_close) (task, &dev_mess);
25226 return(r);
25227 }
25228
25229 /* Nada más puede salir mal. Montar. */

```

```

25230 rip->i_mount = I_MOUNT; /* este bit dice que montado en nodo-i */
25231 sp->s_imount = rip;
25232 sp->s_isup = root_ip;
25233 sp->s_rd_only = rd_only;
25234 return(OK);
25235 }
25238/*=====
25239 * do_umount
25240=====*/
25241 PU8LIC int do_umount()
25242 {
25243 /* Ejecutar la llamada al sistema umount(name). */
25244
25245 register struct inode *rip;
25246 struct super_block *sp, *sp1;
25247 dev_t dev;
25248 int count;
25249 int major, task;
25250
25251 /* Sólo el superusuario puede ejecutar UMOOUNT. */
25252 if (!super_user) return(EPERM);
25253
25254 /* Si 'name' no es de un archivo especial por bloques, devolver error.*/
25255 if (fetch_name(name, name_length, M3) != OK) return(err_code);
25256 if ((dev = name_to_dev(user_path)) == NO_DEV) return(err_code);
25257
25258 /* Ver si el disp montado está ocupado. Sólo debe estar abierto
25259 * un nodo-i que lo use, el raíz, y ese nodo-i sólo una vez.
25260 */
25261 count = 0;
25262 for (rip = &inode[0]; rip < &inode[NR_INODES]; rip++)
25263 if (rip->i_count > 0 && rip->i_dev == dev) count += rip->i_count;
25264 if (count > 1) return(EBUSY); /* imposible desmontar si ocupado */
25265
25266 /* Encontrar el superbloque. */
25267 sp = NIL_SUPER;
25268 for (sp1 = &super_block[0]; sp1 < &super_block[NR_SUPERS]; sp1++) {
25269 if (sp1->s_dev == dev) {
25270 sp = sp1;
25271 break;
25272 }
25273 }
25274
25275 /* Sincronizar el disco e invalidar el caché. */
25276 (void) do_sync(); /* sacar de memoria bloques en caché */
25277 invalidate(dev); /* invalidar entradas caché este disp */
25278 if (sp == NIL_SUPER) return(EINVAL);
25279
25280 major = (dev >> MAJOR) & BYTE; /* núm disp principal */
25281 task = dmap[major].dmap_task; /* núm tarea de dispositivo */
25282 dev_mess.m_type = DEV_CLOSE; /* distinguir de open */
25283 dev_mess.DEVICE = dev;
25284 (*dmap[major].dmap_close)(task, &dev_mess);
25285
25286 /* Terminar de desmontar. */
25287 sp->s_imount->i_mount = NO_MOUNT; /* nodo.i vuelve a normal */
25288 put_inode(sp->s_imount); /* liberar nodo-i en el que se montó */
25289 put_inode(sp->s_isup); /* liberar nodo-i raíz del fs montado */

```

```
25290 sp->s_imount = NIL_INODE;
25291 sp->s_dev = NO_DEV;
25292 return(OK);
25293 }
25296 /*=====
25297 * name_to_dev
25298 *=====
25299 PRIVATE dev_t name_to_dev(path)
25300 char *pathj /* apunt a nombre ruta */
25301 {
25302 /* Convertir el arch esp p/bloques 'path' en núm de dispositivo. si 'path'
25303 * no es arch especial p/bloques, devolver cód. error en 'err_code'.
25304 */
25305
25306 register struct inode *rip;
25307 register dev_t dev;
25308
25309 /* Si 'path' no puede abrirse, desistir de inmediato.*/
25310 if ( (rip = eat_path(path)) == NIL_INODE) return(NO_DEV);
25311
25312 /* Si 'path' no es archivo especial por bloques, devolver error.*/
25313 if ( (rip->i_mode & I_TVPE) != I_BLOCK_SPECIAL) {
25314 err_code = ENOTBLK;
25315 put_inode(rip);
25316 return(NO_DEV);
25317 }
25318
25319 /* Extraer el número de dispositivo.*/
25320 dev = (dev_t) rip->i_zone[0];
25321 put_inode(rip);
25322 return(dev);
25323 }
+++++
srC/fs/link.c
+++++
25400 /* Este archivo maneja las llamadas LINK y UNLINK, y también se encarga de
25401 * liberar la memoria ocupada por un archivo cuando se ejecuta el último UNLINK
25402 * a un archivo y los bloques deben devolverse a la reserva de bloques libres.
25403 *
25404 * Los puntos de entrada a este archivo son
25405 * do_link: ejecutar llamada al sistema LINK
25406 * do_unlink: ejecutar llamadas a sistemas UNLINK y RMDIR
25407 * do_rename: ejecutar llamada al sistema RENAME
25408 * truncate: liberar todos los bloques asociados a un nodo.i
25409 */
25410
25411 #include "fs.h"
25412 #include <sys/stat.h>
25413 #include <string.h>
25414 #include <minix/callnr.h>
25415 #include "buf.h"
25416 #include "file.h"
25417 #include "fproc.h"
25418 #include "inode.h"
25419 #include "param.h"
```

```

25420 #include "super.h"
25421
25422 #define SAME 1000
25423
25424 FORWARD _PROTOTYPE( int remove_dir, (struct inode *rldirp, struct inode *rip,
25425 char dir_name[NAME_MAX]) );
25426
25427 FORWARD _PROTOTYPE( int unlink_file, (struct inode *dirp, struct inode *rip,
25428 char file_name[NAME_MAX]) );
25429
25430
25431 /*=====
25432 * do_link
25433 *=====*/
25434 PUBLIC int do_link()
25435 {
25436 /* Ejecutar la llamada al sistema link(name1, name2). */
25437
25438 register struct inode *ip, *rip;
25439 register int r;
25440 char string[NAME_MAX];
25441 struct inode *new_ip;
25442
25443 /* Ver si existe 'name' (arChivo al que se vinculará). */
25444 if (fetch_name(name1, name1_length, M1) != OK) return(err_code);
25445 if ( (rip = eat_path(user_path)) == NIL_INODE) return(err_code);
25446
25447 /* Ver si el archivo ya tiene el máximo de vínculos. */
25448 r = OK;
25449 if ( (rip->i_nlinks & BYTE) >= LINK_MAX) r = EMLINK;
25450
25451 /* Sólo el superusuario puede vincular a directorios. */
25452 if (r == OK)
25453 if ( (rip->i_mode & I_TYPE) == I_DIRECTORY && !super_user) r = EPERM;
25454
25455 /* Si error con 'name', devolver el nodo-i. */
25456 if (r != OK) {
25457 put_inode(rip);
25458 return(r);
25459 }
25460
25461 /* ¿Existe el directorio final para 'name2'? */
25462 if (fetch_name(name2, name2_length, M1) != OK) {
25463 put_inode(rip);
25464 return(err_code);
25465 }
25466 if ( (ip = last_dir(user_path, string)) == NIL_INODE) r = err_code;
25467
25468 /* Si 'name2' existe completo (aunque no espacio), hacer r = error. */
25469 if (r == OK) {
25470 if ( (new_ip = advance(ip, string)) == NIL_INODE) {
25471 r = err_code;
25472 if (r == ENOENT) r = OK;
25473 } else {
25474 put_inode(new_ip);
25475 r = EEXIST;
25476 }
25477 }
25478
25479 /* Ver si hay vínculos entre dispositivos. */

```

```
25480 if (r == OK)
25481 if (rip->i_dev != ip->i_dev) r = EXDEV;
25482
25483 /* Tratar de vincular. */
25484 if (r == OK)
25485 r = sea,rch_dir(ip, string, &rip->i_num, ENTER);
25486
25487 /* Si se logra, registrar el vínculo. */
25488 if (r == OK) {
25489 rip->i_nlinks++;
25490 rip->i_update l= CTIME;
25491 rip->i_dirt = DIRTY;
25492 }
25493
25494 /* Hecho. Liberar ambos nodos-i. */
25495 put_inode(rip);
25496 put_inode(ip);
25497 return(r);
25498 }
25499 =====
25500 * do_unlink
25501 *=====
```

25502 PU8LIC int do_unlink()

```
25503 {
25504 /* Ejecutar la llamada al sistema unlink(name) o rmdir(name). El código .de las dos
25505 * es casi igual, sólo difieren en ciertas pruebas de condiciones. Unlink() puede
25506 * ser utilizado por el superusuario para hacer cosas peligrosas; rmdir() no.
25507 */
25508
25509 register struct inode *rip;
25510 struct inode *rldirp;
25511 int r;
25512 char string[NAME_MAX];
25513
25514 /* Obtener el último directorio de la ruta. */
25515 if (fetch_name(name, name_length, M3) != OK) return(err_code);
25516 if ( (rldirp = last_dir(user_path, string)) == NIL_INODE)
25517 return(err_code);
25518
25519 /* Existe el último directorio. ¿Existe también el archivo? */
25520 r = OK;
25521 if ( (rip = advance(rldirp, string)) == NIL_INODE) r = err_code;
25522
25523 /* Si error, devolver nodo-i. */
25524 if (r != OK) {
25525 put_inode(rldirp);
25526 return(r);
25527 }
25528
25529 /* No quitar un punto de montura. */
25530 if (rip->i_num == ROOT_INODE) {
25531 put_inode(rldirp);
25532 put_inode(rip);
25533 return(EBUSY);
25534 }
25535
25536 /* Ahora ver si se permite la llamada. Distinto para unlink() y rmdir(). */
25537 if (fs_call == UNLINK) {
```

```

25540 /* Sólo su puede desvincular directorios, y puede desvincular cualquier dir.*/
25541 if( (rip->i_mode & I_TYPE) == I_DIRECTORY && !super_user) r = EPERM;
25542
25543 /* No desvinc. archivo si es raíz de un sistema de archivos montado. */
25544 if(rip->i_num == ROOT_INODE) r = EBUSY;
25545
25546 /* Tratar realmente de desvinc. archivo; falla si padre es modo 0, etc. */
25547 if(r == OK) r = unlink_file(rldirp, rip, string);
25548
25549 } else {
25550 r = remove_dir(rldirp, rip, string); /* llamada es RMDIR */
25551 }
25552
25553 /* Si pudo desvincularse, se hizoj si no, no. */
25554 put_inode(rip);
25555 put_inode(rldirp);
25556 return(r);
25557 }
25560 /*=====*
25561 * do_rename
25562 *=====*/
25563 PUBLIC int do_rename()
25564 {
25565 /* Ejecutar la llamada al sistema rename(name1, name2). */
25566
25567 struct inode *old_dirp, *old_ip; /* apunta a dir viejo, nadas arch */
25568 struct inode *new_dirp, *new_ip; /* apunta a dir nvo, nadas arch */
25569 struct inode *new_superdirp, *next_new_superdirp;
25570 int r = OK; /* bandera error; inic ninguno */
25571 int odir, ndir; /* TRUE si arch {viejo|nvo} es dir */
25572 int same_pdir; /* TRUE si dirs padres iguales */
25573 char old_name[NAME_MAX], new_name[NAME_MAX];
25574 ino_t numb;
25575 int r1;
25576
25577 /* Ver si existe 'name1' (arch existente). Obtener nadas de dir y arch. */
25578 if(fetch_name(name1, name1_length, M1) != OK) return(err_code);
25579 if( (old_dirp = last_dir(user_path, old_name)) == NIL_INODE) return(err_code);
25580
25581 if( (old_ip = advance(old_dirp, old_name)) == NIL_INODE) r = err_code;
25582
25583 /* Ver si existe 'name2'. (arch nuevo). Obtener nadas de dir y arch. */
25584 if(fetch_name(name2, name2_length, M1) != OK) r = err_code;
25585 if( (new_dirp = last_dir(user_path, new_name)) == NIL_INODE) r = err_code;
25586 new_ip = advance(new_dirp, new_name); /* no tiene que existir */
25587
25588 if(old_ip != NIL_INODE)
25589 odir = <<old_ip->i_mode & I_TYPE == I_DIRECTORY>>; /* TRUE si dir */
25590
25591 /* Si está bien, tratar de detectar diversos errores posibles. */
25592 if(r == OK) {
25593 same_pdir = (old_dirp == new_dirp);
25594
25595 /* El nodo-i viejo no debe ser superdir del nuevo últ dir. */
25596 if(odir && !same_pdir) {
25597 dup_inode(new_superdirp = new_dirp);
25598 while(TRUE) { /* puede esperar en ciclo del FS */
25599 if(new_superdirp == old_ip) {

```

```

25600 r = EINVAL;
25601 break;
25602 }
25603 next_new_superdirp = advance(new_superdirp, dot2);
25604 put_inode(next_new_superdirp);
25605 if (next_new_superdirp == new_superdirp)
25606 break; /* vuelta a dir raiz del sist */
25607 new_superdirp = next_new_superdirp;
25608 if (new_superdirp == NIL_INODE) {
25609 /* Falta entrada "..", suponer lo peor. */
25610 r = EINVAL;
25611 break;
25612 }
25613 }
25614 put_inode(new_superdirp);
25615 }
25616
25617 /* Nombre viejo o nuevo no debe ser. ni ..*/
25618 if (strcmp(old_name, ".") == 0 || strcmp(old_name, "..") == 0 || 
25619 strcmp(new_name, ".") == 0 || strcmp(new_name, "..") == 0) r = EINVAL;
25620
25621 /* Ambos dirs padre deben estar en el mismo dispositivo.*/
25622 if (old_dirp->i_dev != new_dirp->i_dev) r = EXDEV;
25623
25624 /* Dirs padre deben ser esribibles, buscables y en un disp escribible.*/
25625 if ((r1 = forbidden(old_dirp, W_BIT | X_BIT)) != OK || 
25626 (r1 = forbidden(new_dirp, W_BIT | X_BIT)) != OK) r = r1;
25627
25628 /* Algunas pruebas aplican sólo si existe la nva ruta.*/
25629 if (new_ip == NIL_INODE) {
25630 /* no renombrar arch que tiene un FS montado.*/
25631 if (old_ip->i_dev != old_dirp->i_dev) r = EXDEV;
25632 if (odir && (new_dirp->i_nlinks & BYTE) >= LINK_MAX &&
25633 !same_pdir && r == OK) r = EMLINK;
25634 } else {
25635 if (old_ip == new_ip) r = SAME; /* viejo=nuevo */
25636
25637 /* ¿el arch viejo o nuevo tiene un sistema de archivos montado? */
25638 if (old_ip->i_dev != new_ip->i_dev) r = EXDEV;
25639
25640 ndir = ((new_ip->i_mode & I_TYPE) == I_DIRECTORY); /* ¿dir? */
25641 if (odir == TRUE && ndir == FALSE) r = ENOTDIR;
25642 if (odir == FALSE && ndir == TRUE) r = EISDIR;
25643 }
25644 }
25645
25646 /* Si un proceso tiene otro directorio raíz que el del sistema,
25647 * podríamos mover "accidentalmente" su directorio de trabajo
25648 * a un lugar donde su directorio raíz ya no sea superdirectorio suyo.
25649 * Esto puede hacer inútil la función chroot. Si se usará chroot
25650 * a menudo, tal vez debamos tratar de detectarlo aquí.
25651 */
25652
25653 /* El cambio de nombre quizá funcionará. Ya sólo puede haber 2 problemas:
25654 * 1. no poder quitar el nuevo archivo (si ya existe)
25655 * 2. no poder crear la nueva entrada de dir (arch nuevo no existe)
25656 * [el directorio tiene que crecer en un bloque y no puede
25657 * porque el disco está totalmente lleno].
25658 */
25659 if (r == OK) {

```

```

25660 if (new_ip != NIL_INODE) {
25661 /* Ya hay 1 entrada para 'new'. Tratar de quitarla. */
25662 if (odir)
25663 r = remove_dir(new_dirp, new_ip, new_name);
25664 else
25665 r = unlink_file(new_dirp, new_ip, new_name);
25666 }
25667 /* Si r es OK, se cambiará el nombre; ahora hay una entrada
25668 * no utilizada en el nuevo directorio padre.
25669 */
25670 }
25671
25672 if (r == OK) {
25673 /* Si el nuevo nombre estará en el mismo dir padre que el viejo,
25674 * primero quitar el viejo a fin de liberar una entrada para el nuevo
25675 * nombre. Si no, primero tratar de crear la nueva entrada de nombre
25676 * para asegurar que el cambio de nombre tenga éxito.
25677 */
25678 numb = old_ip->i_num; /* núm nodo-i de archivo viejo */
25679
25680 if (same_pdir) {
25681 r = search_dir(old_dirp, old_name, (ino_t *) 0, DELETE);
25682 /* no debería fallar. */
25683 if (r==OK) (void) search_dir(old_dirp, new_name, &numb, ENTER);
25684 } else {
25685 r = search_dir(new_dirp, new_name, &numb, ENTER);
25686 if (r == OK)
25687 (void) search_dir(old_dirp, old_name, (ino_t *) 0, DELETE);
25688 }
25689 }
25690 /* Si r es OK, ctime y mtime de old_dirp se habrán marcado
25691 * para actualización en search_dir.
25692 */
25693
25694 if (r == OK && odir && !same_pdir) {
25695 /* Actualizar entrada.. en directorio (aún apunta a old_dirp). */
25696 numb = new_dirp->i_num;
25697 (void) unlink_file(old_ip, NIL_INODE, dot2);
25698 if (search_dir(old_ip, dot2, &numb, ENTER) == OK) {
25699 /* Nuevo vínculo creado. */
25700 new_dirp->i_nlinks++;
25701 new_dirp->i_dirt = DIRTY;
25702 }
25703 }
25704
25705 /* Liberar los nodos-i. */
25706 put_inode(old_dirp);
25707 put_inode(old_ip);
25708 put_inode(new_dirp);
25709 put_inode(new_ip);
25710 return(r == SAME ? OK : r);
25711 }
25714 */=====
25715 * truncate
25716 *=====*/
25717 PUBLIC void truncate(rip)
25718 register struct inode *rip; /* apuntador a nodo-i por truncar */
25719 {

```


```

25720 /* Quitar todas las zonas del nodo-i 'rip' y marcarlo sucio.*/
25721
25722 register block_t b;
25723 zone_t z, zone_size, z1 ;
25724 off_~position;
25725 int i, scale, file_type, waspipe, single, nr_indirects;
25726 st ruct buf * ,bp;
25727 dev_t dev;
25728
25729 file_type = rip->i_mode & I_TYPE; /* Ver si arch es especial */
25730 if(file_type == I_CHAR_SPECIAL || file_type == I_BLOCK_SPECIAL) return;
25731 dev = rip->i_dev; /* disp en que reside nodo-i */
25732 scale = rip->i_sp->s_log_zone_size;
25733 zone_size = (zone_t)BLOCK_SIZE « scale;
25734 nr _indirects = rip->i_nindirs;
25735
25736 /* Conductos pueden encogerse; ajustar tamaño p/quitar todas zonas.*/
25737 waspipe = rip->i_pipe == I_PIPE; /* TRUE si era un conducto */
25738 if(waspipe) rip->i_size = PIPE_SIZE;
25739
25740 /* Recorrer archivo zona x zona, hallando y liberando las zonas.*/
25741 for (position = 0; position < rip->i_size; position += zone_size) {
25742 if ((b = read_map(rip, position)) != NO_BLOCK) {
25743 z = (zone_t) b » scale;
25744 free_zone(dev, z);
25745 }
25746 }
25747
25748 /* Todas las zonas de datos liberadas. Liberar zonas de indirección.*/
25749 rip->i_dirt = DIRTY;
25750 if(waspipe) {
25751 wipe_inode(rip); /* despejar nodo-i p/conductos */
25752 return; /* ranuras indirec contienen pos archivos */
25753 }
25754 single = rip->i_ndzones;
25755 free_zone(dev, rip->i_zone[single]); /* zona indirec sencilla */
25756 if ((z = rip->i_zone[single+1]) != NO_ZONE) {
25757 /* Liberar todas las zonas de indirec senc a que apunta la doble.*/
25758 b = (block_t) z » scale;
25759 bp = get_block(dev, b, NORMAL); /* obt zona doble indirec */
25760 for (i = 0; i < nr_indirects; i++) {
25761 z1 = rd_indir(bp, i);
25762 free_zone(dev, z1);
25763 }
25764
25765 /* Ahora liberar la zona de doble indirección misma.*/
25766 put_block(bp, INDIRECT_BLOCK);
25767 free_zone(dev, z)
25768 }
25769
25770 /* Dejar nûms de zona plique de(1) recupere archivo despues de unlink(2). */*
25771 }
25774=====  

25775 * remove_dir *
25776 =====~======  

25777 PRIVATE int remove_dir(rldirp, rip, dir_name)
25778 struct inode *rldirp; /* directorio padre */
25779 struct inode *rip; /* directorio por eliminar */

```

```

25780 char dir_name[NAME_MAX]; /* nombre dir por eliminar */
25781 { /* Debe eliminarse un arch de directorio. Deben cumplirse 5 condiciones:
25782 * -El archivo debe ser un directorio
25783 * -El directorio debe estar vacío (excepto por. y ..)
25784 * El componente final de la ruta no debe ser. ni ..
25785 * -El dir no debe ser raíz de un sistema de archivos montado
25786 * -El dir no debe ser directorio raíz/de trabajo de nadie
25787 * */
25788
25789 int r;
25790 register struct fproc *rfp;
25791
25792 /* search_dir verifica que rip también es un directorio. */
25793 if ((r = search_dir(rip, "", (ino_t *) 0, IS_EMPTY)) != OK) return r;
25794
25795 if (strcmp(dir_name, ".") == 0 || strcmp(dir_name, "..") == 0) return(EINVAL);
25796 if (rip->i_num == ROOT_INODE) return(EBUSY); /* impos elim 'root' */
25797
25798 for (rfp = &fproc[INIT_PROC_NR + 11; rfp < &fproc[NR_PROCS1; rfp++]
25799 if (rfp->fp_workdir == rip || rfp->fp_roottdir == rip) return(EBUSY);
25800 /* imposible eliminar el dir de trabajo de alguien */
25801
25802 /* Tratar de desvincular archivo; falla si padre es modo 0 etc. */
25803 if ((r = unlink_file(rldirp, rip, dir_name)) != OK) return r;
25804
25805 /* Desvincular. y ..del dir. El superusuario puede vincular y desvincular
25806 * cualquier dir, así que no suponer demasiado acerca de ellos.
25807 */
25808 (void) unlink_file(rip, NIL_INODE, dot1);
25809 (void) unlink_file(rip, NIL_INODE, dot2);
25810 return(OK);
25811 }
25812 }=====
25813 * unlink_file
25814 =====*/
25815 *=====PRIVATE int unlink_file(dirp, rip, file_name)
25816 struct inode *dirp; /* dir padre del archivo */
25817 struct inode *rip; /* nodo-i del arch, puede ser NIL_INODE. */
25818 char file_name[NAME_MAX1]; /* nombre archivo por eliminar */
25819 {
25820 /* Desvinc. 'file_name'; rip debe ser nodo-i de 'file_name' o NIL_INODE. */
25821
25822 ino_t numb; /* número de nodo-i */
25823 int r;
25824
25825 /* Si rip no es NIL_INODE, se usa p/ acceso más rápido al nodo-i. */
25826 if (rip == NIL_INODE) {
25827 /* Buscar archivo en dir y tratar de obtener su nodo-i. */
25828 err_code = search_dir(dirp, file_name, &numb, LOOK_UP);
25829 if (err_code == OK) rip = get_inode(dirp->i_dev, (int) numb);
25830 if (err_code != OK || rip == NIL_INODE) return(err_code);
25831 } else {
25832 dup_inode(rip); /* se devolverá nodo-i con put_inode */
25833 }
25834
25835 r = search_dir(dirp, file_name, (ino_t *) 0, DELETE);
25836
25837
25838
25839

```

```

25840 if (r == OK) {
25841 rip->i_nlinks--;
25842 rip->i_update = CTIME;
25843 rip->i_dirt = OIRTY;
25844 }
25845
25846 put_inode(rip);
25847 return(r);
25848 }
+++++
src/fs/stadir.c
+++++
25900 /* Este archivo contiene el código para ejecutar cuatro llamadas
25901 * al sistema relacionadas con la situación y los directorios.
25902 *
25903 * Los puntos de entrada a este archivo son
25904 * do_chdir: ejecuta la llamada al sistema CHOIR
25905 * do_chroot: ejecuta la llamada al sistema CHROOT
25906 * do_stat: ejecuta la llamada al sistema STAT
25907 * do_fstat: ejecuta la llamada al sistema FSTAT
25908 */
25909
25910 #include "fs.h"
25911 #include <sys/stat.h>
25912 #include "file.h"
25913 #include "fproc.h"
25914 #include "inode.h"
25915 #include "param.h"
25916
25917 FORWARD_PROTO(int change, (struct inode **iip, char *name_ptr, int len));
25918 FORWARD_PROTO(int stat_inode, (struct inode *rip, struct filp *fil_ptr,
25919 char *user_addr)
25920 );
25921 */
25922 * do_chdir
25923 */
25924 PUBLIC int do_chdir()
25925 {
25926 /* Cambiar directorio. MM llama también esta función para simular un chdir
25927 * al ejecutar EXEC, etc. También cambia el directorio raíz, los uids y gids,
25928 * Y la máscara.
25929 */
25930
25931 int r;
25932 register struct fproc *rfp;
25933
25934 if (who == MM_PROC_NR) {
25935 rfp = &fproc[slot1];
25936 put_inode(fp->fp_rootdir);
25937 dup_inode(fp->fp_rootdir = rfp->fp_rootdir);
25938 put_inode(fp->fp_workdir);
25939 dup_inode(fp->fp_workdir = rfp->fp_workdir);
25940
25941 /* MM usa access() para verificar permisos. Para que funcione, suponer
25942 * que los id reales del usuario son iguales a los efectivos. Las llamadas
25943 * del FS aparte de access() no usan los id reales, así que no resultan
25944 * afectadas.

```

```

25945 */
25946 fp->fp_realuid =
25947 fp->fp_effuid = rfp->fp_effuid;
25948 fp->fp_realgid =
25949 fp->fp_effgid = rfp->fp_effgid;
25950 fp->fp_umask = rfp->fp_umask;
25951 return(OK);
25952  }
25953
25954  /* Ejecutar la llamada al sistema chdir(name). */
25955  r = change(&fp->fp_workdir, name, name_length);
25956  return(r);
25957 }
25960 /*=====
25961  * do_chroot
25962 *=====*/
25963 PUBLIC int do_chroot()
25964 {
25965  /* Ejecutar la llamada al sistema chroot(name). */
25966
25967  register int r;
25968
25969  if (!super_user) return(EPERM); /* sólo su puede chroot() */
25970  r = change(&fp->fp_rootdir, name, name_length);
25971  return(r);
25972 }
25973 /*=====
25974  * change
25975 *=====*/
25976 PRIVATE int change(iip, name_ptr, len)
25977 {
25978  struct inode **ip; /* apunt a apunt nodo-i piel dir */
25979  char *name_ptr; /* apunt al nombre dir a cambiar */
25980  int lenj; /* long cadena de nombre del dir */
25981
25982  {
25983  /* Realizar el trabajo real de chdir() y chroot(). */
25984
25985  struct inode *rip;
25986  register int r;
25987
25988  /* Tratar de abrir el nuevo directorio. */
25989  if (fetch_name(name_ptr, len, M3) != OK) return(err_code);
25990  if ((rip = eat_path(uSer_path)) == NIL_INODE) return(err_code);
25991
25992  /* Debe ser un directorio y también buscable. */
25993  if ((rip->i_mode & I_TYPE) != I_DIRECTORY)
25994 r = ENOTDIR;
25995  else
25996 r = forbidden(rip, X_BIT); /* ver si dir es buscable */
25997
25998  /* Si hay error, devolver nodo-i. */
25999  if (r != OK) {
26000 put_inode(rip);
26001 return(r);
26002  }
26003
26004  /* Todo bien. Hacer el cambio. */

```

```
26005 put_inode(*iip); /* liberar directorio viejo */
26006 *iip = rip; /* adquirir el nuevo */
26007 return(OK);
26008 }
26011 /*=====
26012 *
26013 =====*/
26014 PUBLIC int do_stat()
26015 {
26016 /* ejecutar la llamada al sistema stat(name, buf). */
26017
26018 register struct inode *rip;
26019 register int r;
26020
26021 /* Stat() y fstat() usan la misma rutina para efectuar el trabajo real. Esa rutina
26022 * espera un nodo-i, así que lo adquirimos temporalmente.
26023 */
26024 if (fetch_name(name1, name1_length, M1) != OK) return(err_code);
26025 if ( (rip = eat_path(user_path)) == NIL_INODE) return(err_code);
26026 r = stat_inode(rip, NIL_FILP, name2); /* Hacer realmente el trabajo.*/
26027 put_inode(rip); /* liberar nodo-i */
26028 return(r);
26029 }
26032 /*=====
26033 *
26034 =====*/
26035 PUBLIC int do_fstat()
26036 {
26037 /* Ejecutar la llamada al sistema fstat(fd, buf). */
26038
26039 register struct filp *rfilep;
26040
26041 /* ¿Es válido el descriptor de archivo? */
26042 if ( (rfilep = get_filp(fd)) == NIL_FILP) return(err_code);
26043
26044 return(stat_inode(rfilep->filp_ino, rfilep, buffer));
26045 }
26048 /*=====
26049 *
26050 =====*/
26051 PRIVATE int stat_inode(rip, fil_ptr, user_addr)
26052 register struct inode *rip; /* apunt a nodo-i p/stat */
26053 struct filp *fil_ptr; /* apunt filp, proporc por 'fstat' */
26054 char *user_addr; /* dir espacio usuario p/buf stat */
26055 {
26056 /* Código común para las llamadas al sistema stat y fstat. */
26057
26058 struct stat statbuf;
26059 mode_t mo;
26060 int r, s;
26061
26062 /* Actualizar campos atime, ctime y mtime del nodo-i, si necesario. */
26063 if (rip->i_update) update_times(rip);
26064 }
```

```

26065 /* Llenar la estructura statbuf. */
26066 mo = rip->i_mode & I_TYPE;
26067 s = (mo == I_CHAR_SPECIAL || mo == I_BLOCK_SPECIAL); /* TRUE si especial */
26068 statbuf.st_dev = rip->i_dev;
26069 statbuf.st_ino = rip->i_num;
26070 statbuf.st_mode = rip->i_mode;
26071 statbuf.st_nlink = rip->i_nlinks & BYTE;
26072 statbuf.st_uid = rip->i_uid;
26073 statbuf.st_gid = rip->i_gid & BYTE;
26074 statbuf.st_rdev = (dev_t)(s ? rip->i_zone[0] : NO_DEV);
26075 statbuf.st_size = rip->i_size;
26076
26077 if (rip->i_pipe == I_PIPE) {
26078 statbuf.st_mode &= ~I_REGULAR; /* borrar bit I_REGULAR p/conductos */
26079 if (fil_ptr != NIL_FILP && fil_ptr->filp_mode & R_BIT)
26080 statbuf.st_size = fil_ptr->filp_pos;
26081 }
26082
26083 statbuf.st_atime = rip->i_atime;
26084 statbuf.st_mtime = rip->i_mtime;
26085 statbuf.st_ctime = rip->i_ctime;
26086
26087 /* Copiar la estructura en el espacio de usuario. */
26088 r = sys_copy(FS_PROC_NR, D, (phys_bytes)&statbuf,
26089 who, D, (phys_bytes)user_addr, (phys_bytes)sizeof(statbuf));
26090 return(r);
26091 }

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
src/fs/protect.c
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
26100 /* Este archivo maneja la protección en el sistema de archivos; contiene
26101 * el código de 4 llamadas al sistema relacionadas con protección.
26102 *
26103 * Los puntos de entrada a este archivo son
26104 * do_chmod: ejecutar la llamada al sistema CHMOD
26105 * do_chown: ejecutar la llamada al sistema CHOWN
26106 * do_umask: ejecutar la llamada al sistema UMASK
26107 * do_access: ejecutar la llamada al sistema ACCESS
26108 * forbidden: ver si acceso dado permitido a un nodo-i dado
26109 */
26110
26111 #include "fs.h"
26112 #include <unistd.h>
26113 #include <minix/callnr.h>
26114 #include "buf.h"
26115 #include "file.h"
26116 #include "fproc.h"
26117 #include "inode.h"
26118 #include "param.h"
26119 #include "super.h"
26120
26121 */=====
26122 * do_chmod
26123 */=====
26124 PUBLIC int do_chmod()

```

```

26125  {
26126  /* Ejecutar la llamada al sistema ChmOd(name, mode). */
26127
26128  register struct inode *rip;
26129  register int r;
26130
26131  /* Abrir 'temporalmente el archivo.*/
26132  if (fetch_name(name, name_length, M3) != OK) return(err_code);
26133  if ((rip = eat_path(user_path)) == NIL_INODE) return(err_code);
26134
26135  /* Sólo el dueño o el su puede cambiar el modo de un archivo. Nadie puede cambiar
26136  * el modo de un arch en un sistema de archivos sólo de lectura.
26137  */
26138  if (rip->i_uid != fp->fp_effuid && !super_user)
26139 r = EPERM;
26140  else
26141 r = read_only(rip);
26142
26143  /* Si hay error, devolver nodo-i.*/
26144  if (r != OK) {
26145 put_inode(rip);
26146 return(r);
26147  }
26148
26149  /* Hacer cambio. Apagar bit setgid si arch no en grupo del invocador */
26150  rip->i_mode = (rip->i_mode & ~ALL_MODES) | (mode & ALL_MODES);
26151  if (!super_user && rip->i_gid != fp->fp_effgid) rip->i_mode |= ~I_SET_GID_BIT;
26152  rip->i_update = CTIME;
26153  rip->i_dirt = DIRTY;
26154
26155  put_inode(rip);
26156  return(OK);
26157 }
26158 */
26159 *=====*
26160 *=====*
26161 * do chown *
26162 *=====*
26163 PUBLIC int do_Chown()
26164 {
26165  /* Ejecutar la llamada al sistema chown(name, owner, group). */
26166
26167  register struct inode *rip;
26168  register int r;
26169
26170  /* Abrir temporalmente el archivo.*/
26171  if (fetch_name(name1, name1_length, M1) != OK) return(err_code);
26172  if ((rip = eat_path(user_path)) == NIL_INODE) return(err_code);
26173
26174  /* No se permite cambiar dueño de un arch en un sist arch sólo de lectura.*/
26175  r = read_only(rip);
26176  if (r == OK) {
26177 /* FS es R/W. Que se permita llamada o no depende de dueño, etc.*/
26178 if (super_user) {
26179 /* El superusuario puede hacer todo.*/
26180 rip->i_uid = owner; /* otros después */
26181 } else {
26182 /* Usuarios normales sólo pueden cambiar grupos de arch propios.*/
26183 if (rip->i_uid != fp->fp_effuid) r = EPERM;
26184 if (rip->i_uid != owner) r = EPERM; /* no regular */

```

```

26185 if (fp->fp_effgid != groUp) r = EPERM;
26186 }
26187 }
26188 if (r == OK) {
26189 rip->i_gid = group;
26190 rip->i_mode &= -(I_SET_UID_BIT | I_SET_GID_BIT);
26191 rip->i_uPdate != CTIME;
26192 rip->i_dirt = DIRTY;
26193 }
26194
26195 put_inOde(rip);
26196 return(r);
26197 }
26200 /*=====
26201 * do_umask
26202 * =====*/
26203 PUBLIC int do_umaSk()
26204 {
26205 /* Ejecutar la llamada al sistema Umask(co_mOde) o */
26206 register mode_t r;
26207
26208 r = -fp->fp_umask; /* hacer 'r' = complemento máscara Vieja */
26209 fp->fp_umask = -(Co_mode & RWX_MODES); /* devolver complemento máscara vieja */
26210 return(r);
26211 }
26214 /*=====
26215 * do_access
26216 * =====*/
26217 PUBLIC int do_access()
26218 {
26219 /* Ejecutar la llamada al Sistema access(name, mode). */
26220
26221 struct inOde *rip;
26222 register int r;
26223
26224 /* Primero ver si el modo es el Correcto. */
26225 if ((mode & -(R_OK | W_OK | X_OK)) != 0 && mode != F_OK)
26226 return(EINVAL);
26227
26228 /* Abrir temporalmente el archivo cuyo acceso se verificará. */
26229 if (fetch_name(name, name_length, M3) != OK) return(err_Code);
26230 if ((rip = eat_path(user_path)) == NIL_INODE) return(err_Code);
26231
26232 /* Ahora verificar los permisos. */
26233 r = forbidden(rip, (mode_t) mode);
26234 put_inOde(rip);
26235 return(r);
26236 }
26239 /*=====
26240 * forbidden
26241 * =====*/
26242 PUBLIC int forbidden(rip, access_desired)
26243 register struct inOde *rip; /* apunta a nodo-i por verificar */
26244 mode_t access_desired; /* bit s RWX */

```

```

26245  {
26246 /* Dado un apuntador a un nodo-i, 'rip' y el acceso deseado, determinar
26247 * si éste se permite, y si no, por qué. La rutina busca el uid del invocador
26248 * en la tabla 'fproc'. Si se permite el acceso, se devuelve OK. Si no,
26249 * se devuelve EACCES.
26250 */
26251
26252 register struct inode *old_rip = rip;
26253 register struct super_block *sp;
26254 register mode_t bits, perm_bits;
26255 int r, shift, test_uid, test_gid;
26256
26257 if (rip->i_mount == I_MOUNT) /* Sist montado en nodo-i. */
26258 for (sp = &super_block[1]; sp < &super_block[NA_SUPEAS] j sp++)
26259 if (sp->s_imount == rip) {
26260 rip = get_inode(sp->s_dev, AOOT_INODE);
26261 break;
26262 } /* if */
26263
26264 /* Aislar los bits rwx pertinentes del modo. */
26265 bits = rip->i_mode;
26266 test_uid = (fs_call == ACCESS ? fp->fp_realluid : fp->fp_effuid);
26267 test_gid = (fs_call == ACCESS ? fp->fp_realgid : fp->fp_effgid);
26268 if (test_uid == SU_UID) {
26269 /* Conceder permiso de leer y escribir. Conceder permiso de búsqueda
26270 * directorios. Conceder permiso ejecución (pIno directorios) si
26271 * Y sólo si uno de los bit s 'X' está encendido.
26272 */
26273 if( (bits & I_TYPE) == I_DIAECTOAY 11
26274 bits & ((X_BIT « 6) I (X_BIT « 3) IX_BIT))
26275 perm_bits = A_BIT I W_BIT IX_BIT;
26276 else
26277 perm_bits = A_BIT 1 W_BIT;
26278 } else {
26279 if (test_uid == rip->i_uid) shift = 6; /* dueño */
26280 else if (test_gid == rip->i_gid ) shift = 3; /* grupo */
26281 else shift = 0; /* otro */
26282 perm_bits = (bits » shift) & (A_BIT 1 W_BIT I X_BIT);
26283 }
26284
26285 /* Si el acceso deseado no es subconjunto de lo permitido, se niega. */
26286 r = OK;
26287 if ((perm_bits 1 access_desired) != perm_bits) r = EACCES;
26288
26289 /* Ver si alguien está tratando de escribir en un sistema de archivos que está
26290 * montado sólo para lectura.
26291 */
26292 if (r == OK)
26293 if (access_desired & W_BIT) r = read_only(rip);
26294
26295 if (rip != old_rip) put_inode(rip);
26296
26297 return(r);
26298 }
26301 /*=====
26302 * read_only
26303 *=====
26304 PUBLIC int read_only(ip)

```

```

26305 struct inode *ip; /* apunt a nodo cuyo FS debe verif */
26306 {
26307 /* Ver si el sistema de archivos en el que el nodo-i 'ip' reside está montado
26308 * sólo p/lectura. Si sí, devolver EROFS; si no, devolver OK.
26309 */
26310
26311 register struct 'super_block' *sp;
26312
26313 sp = ip->i_sp;
26314 return(sp->s_rd_only? EROFS : OK);
26315 }
+++++
src/fs/time.c
+++++
26400 /* Este archivo se ocupa de las llamadas relacionadas con el tiempo.
26401 *
26402 * Los puntos de entrada a este archivo son:
26403 * do_utime: ejecutar la llamada al sistema UTIME
26404 * do_time: ejecutar la llamada al sistema TIME
26405 * do_stime: ejecutar la llamada al sistema STIME
26406 * do_tims: ejecutar la llamada al sistema TIMES
26407 */
26408
26409 #include "fs.h"
26410 #include <minix/callnr.h>
26411 #include <minix/com.h>
26412 #include "file.h"
26413 #include "fproc.h"
26414 #include "inode.h"
26415 #include "param.h"
26416
26417 PRIVATE message clock_mess;
26418
26419 /*=====
26420 * do_utime
26421 *=====*/
26422 PUBLIC int do_utime()
26423 {
26424 /* Ejecutar la llamada al sistema utime(name, timep). */
26425
26426 register struct inode *rip;
26427 register int len, r;
26428
26429 /* Ajustar para el caso de NULL 'timep'. */
26430 len = utime_length;
26431 if (len == 0) len = m.m2_i2;
26432
26433 /* Abrir temporalmente el archivo. */
26434 if (fetch_name(utime_file, len, M1) != OK) return(err_code);
26435 if ((rip = eat_path(user_path)) == NIL_INODE) return(err_code);
26436
26437 /* Sólo dueño del archivo o superusuario pueden cambiar su tiempo. */
26438 r = OK;
26439 if (rip->i_uid != fp->fp_effuid && !super_user) r = EPERM;

```

```

26500 reply_t2 = t[1];
26501 reply_t3 = t[2];
26502 reply_t4 = t[3];
26503 reply_t5 = t[4];
26504 return(OK);
26505 }
+++++
src/fs/misc.c
+++++
26600 /* Este archivo contiene procedimientos diversos. Algunos de ellos ejecutan
26601 * llamadas sencillas al sistema. Otros hacen una parte de algunas llamadas
26602 * que el administrador de memoria ejecuta casi en su totalidad.
26603 *
26604 * Los puntos de entrada a este archivo son
26605 * do_dup: ejecutar la llamada al sistema DUP
26606 * do_fcntl:  ejecutar la llamada al sistema FCNTL
26607 * do_sync: ejecutar la llamada al sistema SYNC
26608 * do_fork: ajustar tablas después de que MM ejecutó FORK
26609 * do_exec: manejar archs con FD_CLOEXEC encendido después de EXEC por MM
26610 * do_exit: un proceso salió; anotarlo en las tablas
26611 * do_set: establecer uid o gid para algún proceso
26612 * do_revive: revivir proceso que esperaba algo (p.ej. TTY)
26613 */
26614
26615 #include "fs.h"
26616 #include <fcntl.h>
26617 #include <unistd.h> /* cc se queda sin memoria con unistd.h :-( */
26618 #include <minix/callnr.h>
26619 #include <minix/com.h>
26620 #include <minix/boot.h>
26621 #include "buf.h"
26622 #include "file.h"
26623 #include "fproc.h"
26624 #include "inode.h"
26625 #include "dev.h"
26626 #include "param.h"
26627
26628
26629/*=====
26630 * do_dup
26631 */=====
26632 PUBLIC int do_dup()
26633 {
26634 /* Ejecutar la llamada al sistema dup(fd) o dup2(fd,fd2). Éstas son obsoletas.
26635 * De hecho, ni siquiera podemos invocarlas con la biblioteca actual
26636 * porque las rutinas de biblioteca invocan fentl(). Se incluyen para que
26637 * programas binarios viejos puedan seguir ejecutándose.
26638 */
26639
26640 register int rfd;
26641 register struct filp *f;
26642 struct filp *dummy;
26643 int r;
26644

```

```

26645 /* ¿Es válido el descriptor de archivo? */
26646 rfd = fd & -DUP_MASK; /* apagar bit dup2 si encendido */
26647 if ((f = get_filp(rfd)) == NIL_FILP) return(err_code);
26648
26649 /* Distinguir entre dup y dup2. */
26650 if (fd == rfd) { /* bit apagado */
26651 /* dup(fd) */
26652 if ( (r = get_fd(0, 0, &fd2, &dummy)) != OK) return(r);
26653 } else {
26654 /* dup2(fd, fd2) */
26655 if (fd2 < 0 || fd2 >= OPEN_MAX) return(EBADF);
26656 if (rfd == fd2) return(fd2); /* ignorar llamada: dup2(x, x) */
26657 fd = fd2; /* preparar p/cerrar fd2 */
26658 (void) do_close(); /* no puede fallar */
26659 }
26660
26661 /* Éxito. Establecer nuevos descriptores de archivo. */
26662 f->filp_count++;
26663 fp->fp_filp[fd2] = f;
26664 return(fd2);
26665  }
26666  /*=====*/
26667  * do_fcntl *
26668  *=====*/
26669 PUBLIC int do_fcntl()
26670 {
26671 /* Ejecutar la llamada al sistema fcntl(fd, request, " .). */
26672
26673 register struct filp *f;
26674 int new_fd, r, fl;
26675 long cloexec_mask; /* mapa bits p/bandera FD_CLOEXEC */
26676 long clo_value; /* FD_CLOEXEC en posición correcta */
26677 struct filp *dummy;
26678
26679 /* ¿Es válido el descriptor de archivo? */
26680 if ((f = get_filp(fd)) == NIL_FILP) return(err_code);
26681
26682 switch (request) {
26683 case F_DUPFD:
26684 /* Sustituye a la vieja llamada al sistema dup(). */
26685 if (addr < 0 || addr >= OPEN_MAX) return(EINVAL);
26686 if ((r = get_fd(addr, 0, &new_fd, &dummy)) != OK) return(r);
26687 f->filp_count++;
26688 fp->fp_filp[new_fd] = f;
26689 return(new_fd);
26690
26691 case F_GETFD:
26692 /* Obt bandera cerrar-al-ejec (FD_CLOEXEC en tabla 6-2 POSIX). */
26693 return( ((fp->fp_cloexec >> fd) & 01) ? FD_CLOEXEC : 0 );
26694
26695 case F_SETFD:
26696 /* Fijar bandera cerrar-al-ejec (FD_CLOEXEC en tabla 6-2 POSIX). */
26697 cloexec_mask = 1L << fd; /* posic conjunto solo ok */
26698 clo_value = (addr & FD_CLOEXEC ? cloexec_mask : 0L);
26699 fp->fp_cloexec = (fp->fp_cloexec & -cloexec_mask) | clo_value;
26700 return(OK);
26701
26702 case F_GETFL:
26703 /* Obtener banderas de situación archivo (O_NONBLOCK y O_APPEND). */
26704

```

```

26705 fl = f->filp_flags & (O_NONBLOCK | O_APPEND | O_ACCMODE);
26706 return(fl);
26707
26708 case F_SETFL:
26709 /* Fijar banderas de situación archivo (O_NONBLOCK y O_APPEND). */
26710 fl = 'O_NONBLOCK | O_APPEND;
26711 f->filp_flags = (f->filp_flags & -fl) | (addr & fl);
26712 return(OK);
26713
26714 case F_GETLK:
26715 case F_SETLK:
26716 case F_SETLKW:
26717 /* Poner o quitar un candado de archivo. */
26718 r = lock_op(f, request);
26719 return(r);
26720
26721 default:
26722 return(EINVAL);
26723 }
26724 }
26727 /*=====
26728 * do_sync
26729 *=====*/
26730 PUBLIC int do_sync()
26731 {
26732 /* Ejecutar llamada al sistema sync(). Vaciar todas las tablas. */
26733
26734 register struct inode *rip;
26735 register struct buf *bp;
26736
26737 /* El orden en que se vacían las tablas es crítico. Los bloques deben
26738 * vaciarse al final, ya que rw_inode() deja sus resultados en el caché
26739 * de bloques.
26740 */
26741
26742 /* Escribir todos los nodos-i sucios en disco. */
26743 for (rip = &inode[0]; rip < &inode[NR_INODES]; rip++)
26744 if (rip->i_count > 0 && rip->i_dirt == DIRTY) rw_inode(rip, WRITING);
26745
26746 /* Escribir todos los bloques sucios en disco, una unidad a la vez. */
26747 for (bp = &buf[0]; bp < &buf[NR_BUFS]; bp++)
26748 if (bp->b_dev != NO_DEV && bp->b_dirt == DIRTY) flushall(bp->b_dev);
26749
26750 return(OK); /* sync() no puede fallar */
26751 }
26754 /*=====
26755 * do_fork
26756 *=====*/
26757 PUBLIC int do_fork()
26758 {
26759 /* Realizar los aspectos de la llamada fork() relacionados con archivos. En
26760 * particular, que el hijo herede los descriptores de archivo de su padre. Los
26761 * parámetros de padre e hijo dicen quién bifurcó a quién. El sistema de archivos
26762 * usa los mismos números de ranura que el kernel. Sólo MM efectúa esta llamada.
26763 */
26764

```

```

26765 register struct fproc *cp;
26766 int i;
26767
26768 /* Sólo MM puede hacer esta llamada directamente. */
26769 if (who != MM_PROC_NR) return(EGENERIC);
26770
26771 /* Copiar estructura fproc del padre al hijo. */
26772 fproc[child] = fproc[parent];
26773
26774 /* Aumentar contadores en la tabla 'filp'. */
26775 cp = &fproc[child];
26776 for (i = 0; i < OPEN_MAX; i++)
26777 if (Cp->fp_filp[i] != NIL_FILP) cp->fp_filp[i] ->filp_count++;
26778
26779 /* Llenar nuevo id de proceso. */
26780 cp->fp_pid = pid;
26781
26782 /* Un hijo no es un jefe de proceso. */
26783 cp->fp_sesldr = 0;
26784
26785 /* Registrar hecho de que dir raíz y de trabajo tienen otro usuario. */
26786 dup_inode(cp->fp_rootdir);
26787 dup_inode(cp->fp_workdir);
26788 return(OK);
26789 }
26790 */
26791 * do_exec
26792 */
26793 PUBLIC int do_exec()
26794 {
26795 /* Podemos marcar archivos con el bit FO_CLOEXEC (en fp->fp_cloexec). Cuando MM
26796 * efectúa un EXEC, llama al FS para que él pueda encontrar estos archivos y los cierre:
26797 */
26798
26799 register int i;
26800 long bitmap;
26801
26802 /* Sólo MM puede hacer esta llamada directamente. */
26803 if (who != MM_PROC_NR) return(EGENERIC);
26804
26805 /* El arreglo de bit s FO_CLOEXEC está en el mapa de bits fd_cloexec. */
26806 fp = &fproc[slot1]; /* get_filp() necesita 'fp' */
26807 bitmap = fp->fp_cloexec;
26808 if (bitmap == 0) return(OK); /* caso normal, ningún FO_CLOEXEC */
26809
26810 /* Revisar descriptores de archivo 1 por 1 p/detectar FO_CLOEXEC. */
26811 for (i = 0; i < OPEN_MAX; i++) {
26812 fd = i;
26813 if ((bitmap >> i) & 01) (void) do_close();
26814 }
26815
26816 return(OK);
26817 }
26818
26819 */
26820 */
26821 * do_exit
26822 */
26823 */
26824 */

```

```

26825 PUBLIC int do_exit()
26826 {
26827 /* Realizar la porción de la llamada exit(status) que toca al FS. */
26828 register int i, exitee, task;
26829 register struct fproc *rfp;
26830 register struct filp *rfilp;
26831 register struct inode *rip;
26832 int major;
26833 dev_t dev;
26834 message dev_mess;
26835
26836 /* Sólo el MM puede efectuar la llamada EXIT directamente. */
26837 if (who != MM_PROC_NR) return(EGENERIC);
26838
26839 /* No obstante, fingir que la llamada provino del usuario. */
26840 rfp = &fproc[slot1]; /* get_filp() necesita 'fp' */
26841 exitee = slot1;
26842
26843 if (fp->fp_suspended == SUSPENDED) {
26844 task = -fp->fp_task;
26845 if (task == XPIPE_I1 task == XPOPEN) susp_count--;
26846 pro = exitee;
26847 (void) do_unpause(); /* esto siempre tiene éxito p/MM */
26848 fp->fp_suspended = NOT_SUSPENDED;
26849 }
26850
26851 /* Iterar en descriptores de archivo, cerrando los abiertos. */
26852 for (i = 0; i < OPEN_MAX; i++) {
26853 fd = i;
26854 (void) do_close();
26855 }
26856
26857 /* Liberar directorios raíz y de trabajo. */
26858 put_inode(fp->fp_rootdir);
26859 put_inode(fp->fp_workdir);
26860 fp->fp_rootdir = NIL_INODE;
26861 fp->fp_workdir = NIL_INODE;
26862
26863 /* Si existe un jefe de sesión, revocar acceso a su tty controladora
26864 * desde todos los otros procesos que la usan.
26865 */
26866 if (!fp->fp_sesldr) return(OK); /* no es jefe de sesión */
26867 fp->fp_sesldr = FALSE;
26868 if (fp->fp_tty == 0) return(OK); /* no es tty controladora */
26869 dev = fp->fp_tty;
26870
26871 for (rfp = &fproc[LOW_USER]; rfp < &fproc[NR_PROCS]; rfp++) {
26872 if (rfp->fp_tty == dev) rfp->fp_tty = 0;
26873
26874 for (i = 0; i < OPEN_MAX; i++) {
26875 if ((rfilp = rfp->fp_filp[i]) == NIL_FILP) continue;
26876 if (rfilp->filp_mode == FILP_CLOSED) continue;
26877 rip = rfilp->filp_ino;
26878 if ((rip->i_mode & I_TYPE) != I_CHAR_SPECIAL) continue;
26879 if ((dev_t) rip->i_zone[0] != dev) continue;
26880 dev_mess.m_type = DEV_CLOSE;
26881 dev mess.DEVICE = dev;
26882 major = (dev » MAJOR) & BYTE; /* núm disp principal */
26883 task = dmap[!major].dmap_task; /* núm tarea dispositivo */
26884

```

```
26885 (*dmap[major].dmap_close)(task, &dev_mess)j
26886 rfilp->filp_mode = FILP_CLOSEDj
26887 }
26888  }
26889  return(OK);
26900 }
26913 /*=====
26914 * do_set *
26915 *=====*/
26916 PUBLIC int do_set()
26917 {
26918 /* Establecer campo uid_t o gid_t. */
26919 register struct fproc *tfp;
26920
26921 /* Sólo MM puede hacer esta llamada directamente. */
26922 if (who != MM_PROC_NR) return(EGENERIC);
26923
26924 tfp = &fproc[slot1];
26925 if (fs_call == SETUID) {
26926 tfp->fp_realuid = (uid_t) real_user_idj
26927 tfp->fp_effuid = (uid_t) eff_user_idj
26928 }
26929 if (fs_call == SETGID) {
26930 tfp->fp_effgid = (gid_t) eff_grp_idj
26931 tfp->fp_realgid = (gid_t) real_grp_idj
26932 }
26933 return(OK);
26934 }
26935 /*=====
26936 * do_revive *
26937 *=====*/
26938 PUBLIC int do_revive()
26939 {
26940 /* Una tarea, usualmente TTY, ya obtuvo los caracteres necesarios p/una
26941 * lectura previa. El proceso no obtuvo respuesta al hacer la llamada,
26942 * sino que se suspendió. Ahora podemos enviar la respuesta para despertarlo.
26943 * Hay que tener cuidado, pues el mensaje entrante viene de una tarea
26944 * (a la que no puede enviarse respuesta), y la respuesta debe ir a un proceso
26945 * que se bloqueó antes. La respuesta al invocador se inhibe izando
26946 * la bandera 'dont_reply', y la respuesta al proceso bloqueado se efectúa
26947 * explícitamente en revive().
26948 */
26949
26950 #if IALLOW_USER_SEND
26951 if (who >= LOW_USER) return(EPERM);
26952 #endif
26953
26954 revive (m.REP_PROC_NR, m.REP_STATUS);
26955 dont_reply = TRUE; /* no responder a tarea TTY */
26956
26957 return(OK);
26958 }
```

```
+++++
src/fs/device.c
+++++
27000 /* Si un bloque requerido no está en el caché, debe traerse de disco. Los archivos
27001 * especial,es por caracteres también requieren E/S. Las rutinas para todo esto están aquí.
27002 *
27003 * Los puntos de entrada a este archivo son:
27004 * dev_io: leer o escribir en un disp por bloques o por caracteres
27005 * dev_opcl: procesam. de abrir y cerrar genérico específico p/disp
27006 * tty_open: procesamiento de abrir específico p/tty
27007 * ctty_open: procesam de abrir específico p/tty controladora
27008 * ctty_close: procesam de cerrar específico p/tty controladora
27009 * do_setsid:  ejecutar llamada al sistema SETSID (lado del FS)
27010 * do_ioctl: ejecutar llamada al sistema IOCTL
27011 * call_task:  procedim que realmente llama las tareas del kernel
27012 * call_ctty:  procedim que realmente llama tarea para /dev/tty
27013 */
27014
27015 #include "fs.h"
27016 #include <fcntl.h>
27017 #include <minix/callnr.h>
27018 #include <minix/com.h>
27019 #include "dev.h"
27020 #include "file.h"
27021 #include "fproc.h"
27022 #include "inode.h"
27023 #include "param.h"
27024
27025 PRIVATE message dev_mess;
27026 PRIVATE majar, minar, task;
27027
27028 FORWARD _PROTOTYPE( void find_dev, (Dev_t dev) );
27029
27030 /*=====
27031 * dev_io
27032 =====*/
27033 PUBLIC int dev_io(op, nonblock, dev, pos, bytes, proc, buff)
27034 int op; /* DEV_READ, DEV_WRITE, DEV_IOCTL, etc. */
27035 int nonblock; /* TRUE si op no bloqueadora */
27036 dev_t dev; /* núm disp principal-secundario */
27037 off_t pos; /* posición de byte */
27038 int bytes; /* cuántos bytes por transferir */
27039 int proc; /* ¿en esp dir de quién está buff? */
27040 char *buff; /* dirección virtual del buffer */
27041 {
27042 /* Leer de o escribir en dispositivo; 'dev' indica cuál. */
27043
27044 find_dev(dev); /* cargar variables majar, minar y task */
27045
27046 /* Preparar el mensaje que se pasa a la tarea. */
27047 dev_mess.m_type = op;
27048 dev_mess.DEVICE = (dev >> MINOR) & BYTE;
27049 dev_mess.POSITION = pos;
27050 dev_mess.PROC_NR = proc;
27051 dev_mess.ADDRESS = buff;
27052 dev_mess.COUNT = bytes;
27053 dev_mess.TTY_FLAGS = nonblock; /* arreglo temporal */
27054
```

```

27055 /* Invocar la tarea. */
27056 (*dmap[major].dmap_rw)(task, &dev_mess);
27057
27058 /* Tarea acabó. Ver si la llamada acabó. */
27059 if (dev_mess.REP_STATUS == SUSPEND) {
27060 if (op == DEV_OPEN) task = XPOPEN;
27061 suspend(task); /* suspender usuario */
27062 }
27063
27064 return(dev_mess.REP_STATUS);
27065 }
27068 =====*
27069 * dev_opcl *
27070 =====*/
27071 PUBLIC void dev_opcl(task_nr, mess_ptr)
27072 int task_nr; /* cuál tarea */
27073 message *mess_ptr; /* apuntador a mensaje */
27074 {
27075 /* Invocada de struct dmap en table.c al abrir o cerrar archs especiales. */ 27076
27077 int op;
27078
27079 op = mess_ptr->m_type; /* guardar DEV_OPEN o DEV_CLOSE p/después */
27080 mess_ptr->DEVICE = (mess_ptr->DEVICE » MINOR) & BYTE;
27081 mess_ptr->PROC_NR = fp -fproc;
27082
27083 call_task(task_nr, mess_ptr);
27084
27085 /* Tarea acabó. Ver si llamada acabó. */
27086 if (mess_ptr->REP_STATUS == SUSPEND) {
27087 if (op == DEV_OPEN) task_nr = XPOPEN;
27088 suspend(task_nr); /* suspender usuario */
27089 }
27090 }
27092 =====*
27093 * tty_open *
27094 =====*/
27095 PUBLIC void tty_open(task_nr, mess_ptr)
27096 int task_nr;
27097 message *mess_ptr;
27098 {
27099 /* Se invoca desde la struct dmap en table.c al abrir una tty. */
27100
27101 int r;
27102 dev_t dev;
27103 int flags, proc;
27104 register struct fproc *rfp;
27105
27106 dev = (dev_t) mess_ptr->DEVICE;
27107 flags = mess_ptr->COUNT;
27108 proc = fp -fproc;
27109
27110 /* Agregar O_NOCTTY a las banderas si este proceso no es jefe
27111 * de sesión, o si ya tiene una tty controladora, o si es la tty
27112 * controladora de alguien más.
27113 */
27114 if (!fp->fp_sesldr || fp->fp_tty_l= 0) {

```

```

27115 flags |= O_NOCTTY;
27116 } else {
27117 for (rfp = &fproc[LOW_USER]; rfp < &fproc[NR_PROCS]; rfp++) {
27118 if (rfp->fp_tty == dev) flags |= O_NOCTTY;
27119 }
27120 }
27121
27122 r = dev_io(DEV_OPEN, mode, dev, (off_t) 0, flags, proc, NIL_PTR);
27123
27124 if (r == 1) {
27125 fp->fp_tty = dev;
27126 r = OK;
27127 }
27128
27129 mess_ptr->REP_STATUS = r;
27130 }
27133 /*=====
27134 * ctty_open
27135 =====*/
27136 PUBLIC void ctty_open(task_nr, mess_ptr)
27137 int task_nr;
27138 message *mess_ptr;
27139 {
27140 /* Este procedimiento se invoca desde la struct dmap en table.c al abrir
27141 * Idev/tty, el disp mágico que traduce a la tty controladora.
27142 */
27143
27144 mess_ptr->REP_STATUS = fp->fp_tty == 0 ? ENXIO : OK;
27145 }
27148 /*=====
27149 * ctty_clase
27150 =====*/
27151 PUBLIC void ctty_close(task_nr, mess_ptr)
27152 int task_nr;
27153 message *mess_ptr;
27154 {
27155 /* Cerrar Idev/tty. */
27156
27157 mess_ptr->REP_STATUS = OK;
27158 }
27161 /*=====
27162 * do_setsid
27163 =====*/
27164 PUBLIC int do_setsid()
27165 {
27166 /* Realizar lado de FS de la llamada SETSID, o sea, deshacerse de la terminal
27167 * controladora de un proceso Y hacer a éste jefe de sesión.
27168 */
27169 register struct fproc *rfp;
27170
27171 /* Sólo el MM puede efectuar la llamada SETSID directamente. */
27172 if (who != MM_PROC_NR) return(ENOSYS);
27173
27174 /* Hacer al proceso jefe de sesión sin tty controladora. */
27175

```

```

27175 rfp = &fproc[slot1];
27176 rfp->fp_sesldr = TRUE;
27177 rfp->fp_tty = 0;
27178 }
27181 /*=====
27182 * do_ioctl *
27183 =====*/
27184 PUBLIC int do_ioctl()
27185 {
2Z186 /* Ejecutar la llamada al sistema ioctl(ls_fd, request, argx) (usa fmto m2). */ 27187
27188 struct filp *f;
27189 register struct inode *rip;
27190 dev_t dev;
27191
27192 if ((f = get_filp(ls_fd)) == NIL_FILP) return(err_code);
27193 rip = f->filp_inoj /* obtener apunt a nodo-i */
27194 if ((rip->i_mode & I_TYPE) != I_CHAR_SPECIAL
27195 && (rip->i_mode & I_TYPE) != I_BLOCK_SPECIAL) return(ENOTTY);
27196 dev = (dev_t) rip->i_zone[0];
27197 find_dev(dev);
27198
27199 dev_mess= m;
27200
27201 dev_mess.m_type = DEV_IOCTL;
27202 dev_mess.PROC_NR = who;
27203 dev_mess.TTY_LINE = minar;
27204
27205 /* Invocar la tarea. */
27206 (*dmap[major].dmap_rw)(task, &dev_mess);
27207
27208 /* La tarea acabó. Ver si la llamada acabó. */
27209 if (dev_mess.REP_STATUS == SUSPEND) {
27210 if (f->filp_flags & O_NONBLOCK) {
27211 /* No se supone que se bloquee. */
27212 dev_mess.m_type = CANCEL;
27213 dev_mess.PROC_NR = who;
27214 dev_mess.TTY_LINE = minar;
27215 (*dmap[major].dmap_rw)(task, &dev_mess);
27216 if (dev_mess.REP_STATUS == EINTR) dev_mess.REP_STATUS = EAGAIN;
27217 } else {
27218 suspend(task); /* Debe suspenderse el usuario. */
27219 }
27220 }
27221 return(dev_mess.REP_STATUS);
27222 }
27225 /*=====
27226 * find_dev *
27227 =====*/
27228 PRIVATE void find_dev(dev)
27229 dev_t dev; /* dispositivo */
27230 {
27231 /* Extraer núm de disp principal y secundario del parámetro. */
27232
27233 major = (dev >> MAJOR) & BYTE; /* núm dispositivo principal */
27234 minor = (dev >> MINOR) & BYTE; /* núm dispositivo secund */

```

```

27235 if (major >= max_major) {
27236 major = minor = 0; /* fallará con ENODEV */
27237 }
27238 task = dmap[major].dmap_task; /* cuál tarea atiende dispositivo */
27239 }
27240 =====
27241 * call_task
27242 =====
27243 PUBLIC void call_task(task_nr, mess_ptr)
27244 int task_nr; /* cuál tarea invocar */
27245 message *mess_ptr; /* apunt a mensaje p/tarea */
27246 {
27247 /* Toda E/S del FS se reduce a E/S de pares de dispositivo principal/secund.
27248 * Éstos conducen a llamadas de las rutinas sigtes vía tabla dmap.
27249 */
27250
27251 int r, proc_nr;
27252 message local_m;
27253
27254 proc_nr = mess_ptr->PROC_NR;
27255
27256 while ((r = sendrec(task_nr, mess_ptr)) == ELOCKED) {
27257 /* sendrec() falló p/evitar bloqueo mortal. La tarea 'task_nr'
27258 * está tratando de enviar mensaje REVIVE p/solicitud previa.
27259 * Manejar e intentar otra vez.
27260 */
27261 if ((r = receive(task_nr, &local_m)) != OK) break;
27262
27263 /* Si tratamos de enviar mensaje de cancelar a una tarea que acaba de enviar
27264 * respuesta de finalización, ignorar respuesta y abortar solicitud de
27265 * cancelar. El invocador revivirá el proceso.
27266 */
27267 if (mess_ptr->m_type == CANCEL && local_m.REP_PROC_NR == proc_nr)
27268 return;
27269
27270 /* Si no, debe ser un REVIVE. */
27271 if (local_m.m_type != REVIVE) {
27272 printf(
27273 "fs: strange device reply from %d, type = %d, proc = %d\n",
27274 local_m.m_source,
27275 local_m.m_type, local_m.REP_PROC_NR);
27276 continue;
27277 }
27278
27279 revive (local_m.REP_PROC_NR, local_m.REP_STATUS);
27280
27281 }
27282
27283 /* El mensaje recibido puede ser una respuesta a esta llamada, o un REVIVE
27284 * para algún otro proceso.
27285 */
27286 for (j;) {
27287 if (r != OK) panic("call_task: can't send/receive", NO_NUM);
27288
27289 /* El proc piel que hicimos sendrec(), ¿obtuvo resultado? */
27290 if (mess_ptr->REP_PROC_NR == proc_nr) break;
27291
27292 /* Si no, debe ser un REVIVE. */
27293 if (mess_ptr->m_type != REVIVE) {

```

```

27295 printf(
27296 "fs: strange device reply from %d, type = %d, proc = %d\n",
27297 mess_ptr->m_source,
27298 mess_ptr->m_type, mess_ptr->REP_PROC_NR);
27299 continue;
27300 }
27301 reviVe(mess_ptr->REP_PROC_NR, mess_ptr->REP_STATUS);
27302 }
27303 r = receive(task_nr, mess_ptr);
27304 }
27305 }
27306 /*=====
27307 * call_ctty
27308 =====*/
27309 PUBLIC void call_ctty(task_nr, mess_ptr)
27310 {
27311 int task_nr; /* no se usa -p/compatib con dmap_t */
27312 message *mess_ptr; /* apuntador a mensaje p/tarea */
27313 {
27314 /* Esta rutina sólo se invoca p/un dispositivo, /dev/tty. Su trabajo
27315 * es cambiar el mensaje para usar la terminal controladora, en vez del par
27316 * principal/secundario para /dev/tty misma.
27317 */
27318
27319 int major_device;
27320
27321 if (fp->fp_tty == 0) {
27322 /* Ya no hay tty controladora, devolver error de E/S. */
27323 mess_ptr->REP_STATUS = EIO;
27324 return;
27325 }
27326 major_device = (fp->fp_tty » MAJOR) & BYTE;
27327 task_nr = dmap[major_device].dmap_task; /* tarea p/tty controladora */
27328 mess_ptr->DEVICE = (fp->fp_tty » MINOR) & BYTEj
27329 call_taSk(task_nr, mess_ptr);
27330 }
27331 }
27332 /*=====
27333 * no_dev
27334 =====*/
27335 PUBLIC void no_dev(task_nr, m_ptr)
27336 {
27337 int task_nr; /* no se usa -p/compatib con dmap_t */
27338 message *m_ptr; /* apuntador a mensaje */
27339 {
27340 /* No hay dispositivo ahí. */
27341 m_ptr->REP_STATUS = ENODEVj
27342 }

```

```
+++++
 src/fs/utility.c
+++++
27400 /* Este archivo contiene algunas rutinas de utilidad general.
27401 *
27402 * Los puntos d~ entrada a este archivo son
27403 * clock_time: pedir el tiempo real a la tarea de reloj
27404 * copy: copiar un bloque de datos
27405 * fetch name: obtener nombre ruta de espacio de usuario
27406 * no_sys: rechazar llamada al sistema que el FS no maneja
27407 * panic: algo terrible ocurrió; MINIX no puede continuar
27408 * conv2: intercambiar bytes en int de 16 bits
27409 * conv4: intercambiar bytes en long de 32 bits
27410 */
27411
27412 #include "fs.h"
27413 #include <minix/com.h>
27414 #include <minix/boot.h>
27415 #include <unistd.h>
27416 #include "buf.h"
27417 #include "file.h"
27418 #include "fproc.h"
27419 #include "inode.h"
27420 #include "param.h"
27421
27422 PRIVATE int panicking; /* inhibe pánicos recursivos en sync */
27423 PRIVATE message clock_mess;
27424
27425 /*=====
27426 * clock_time
27427 *=====*/
27428 PUBLIC time_t clock_time()
27429 {
27430 /* Esta rutina devuelve el tiempo en segundos desde 1.1.1970. MINIX
27431 * es un sistema astrofísicamente ignorante que supone que la Tierra
27432 * gira con rapidez constante y que no existen los segundos bisiestos.
27433 */
27434
27435 register int k;
27436
27437 clock_mess.m_type = GET_TIME;
27438 if ( (k = sendrec(CLOCK, &clock_mess)) != OK) panic("clock_time err", k);
27439
27440 return( (time_t) clock_mess.NEW_TIME);
27441 }
27442 /*=====
27443 * fetch name
27444 *=====*/
27445 PUBLIC int fetch_name(path, len, flag)
27446 {
27447 char *path; /* apunt a ruta en esp usuario */
27448 int len; /* longit ruta, incl byte 0 */
27449 int flag; /* M3 implica ruta quizá en mens */
27450
27451 /*
27452 * Obtener ruta y colocarla en 'user_path'.
27453 * Si 'flag' = M3 Y 'len' <= M3_STRING, la ruta está presente
27454 * en 'message'. Si no, copiarla del espacio de usuario.
```

```

27455  */
27456
27457 register char *rpu, *rpm;
27458 int r;
27459
27460 /* Verificar que la longitud del nombre sea válida. */
27461 if(len <= 0) {
27462 err_code = EINVAL;
27463 return(EGENERIC);
27464 }
27465
27466 if(len > PATH_MAX) {
27467 err_code = ENAMETOOLONG;
27468 return(EGENERIC);
27469 }
27470
27471 if(flag == M3 && len <= M3_STRING) {
27472 /* Sólo copiar ruta del mensaje a 'user_path'. */
27473 rpu = &user_path[0];
27474 rpm = pathname; /* contenida en mensaje entrada */
27475 do { *rpu++ = *rpm++; } while (--len);
27476 r = OK;
27477 } else {
27478 /* Cadena no contenida en el mensaje. Obtener de espacio usuario. */
27479 r = sys_copy(who, D, (phys_bytes) path,
27480 FS_PROC_NR, D, (phys_bytes) user_path, (phys_bytes) len);
27481 }
27482 return(r);
27483 }
27486 =====*
27487 * no_sys *
27488 =====*/
27489 PUBLIC int no_sys()
27490 {
27491 /* Alguien usó un número de llamada al sistema ilegal. */
27492
27493 return(EINVAL);
27494 }
27497 =====*
27498 * panic *
27499 =====*/
27500 PUBLIC void panic(format, num)
27501 char *format; /* cadena de formato */
27502 int num; /* núm para cadena de formato */
27503 {
27504 /* Algo terrible sucedió. Ocurren pánicos cuando se detecta una inconsistencia
27505 * interna, p. ej., un error de programación o un valor no permitido
27506 * de una constante definida.
27507 */
27508
27509 if(panicking) return; /* no pánico durante sync */
27510 panicking = TRUE; /* evitar otro pánico durante sync */
27511 printf("File system panic: %s ", format);
27512 if(num != NO_NUM) printf("%d", num);
27513 printf("\n");
27514 (void) do_sync(); /* vaciar todo al disco */

```

```

27515 sys_abort(RBT_PANIC);
27516 }
27519 /*=====
27520 * conv2 *
27521 =====*/
27522 PUBLIC unsigned conv2(norm, w)
27523 int norm; /* TRUE si no intercambio de bytes */
27524 int W; /* promoción de pal 16 bits por interc */
27525 {
27526 /* Quizá intercambiar palabra de 16 bits entre orden de bytes 8086 y 68000. */
27527 if (norm) return((unsigned) W & 0xFFFF);
27528 return(((w&BYTE) « 8) | ((w»8) & BYTE));
27529 }
27530 }

27533 /*=====
27534 * conv4 *
27535 =====*/
27536 PUBLIC long conv4(norm, x)
27537 int norm; /* TRUE si no intercambio de bytes */
27538 long X; /* long de 32 bits por intercambiar */
27539 {
27540 /* Quizá intercambiar long de 32 bits entre orden de bytes 8086 y 68000. */
27541
27542 unsigned lo, hi;
27543 long l;
27544
27545 if (norm) return(x); /* orden bytes ya estaba ok */
27546 lo = conv2(FALSE, (int) x & 0xFFFF); /* mitad orden bajo, intercamb */
27547 hi = conv2(FALSE, (int) (x»16) & 0xFFFF);  /* mitad orden alto, interc */
27548 l = ((long) lo « 16) | hi;
27549 return(l);
27550 }

+++++
src/fs/putk.c
+++++
27600 /* A veces el FS debe exhibir mensajes. Usa la rutina estándar de biblioteca
27601 * printk(). (El nombre "printf" realmente es una macro definida como "printk").
27602 * Se exhibe invocando la tarea TTY directamente, no a través de FS.
27603 */
27604
27605 #include "fs.h"
27606 #include <minix/com.h>
27607
27608 #define BUF_SIZE 100 /* exhibir tamaño de buffer */
27609
27610 PRIVATE int buf_count; /* # caracteres en buffer */
27611 PRIVATE char print_buf[BUF_SIZE];  /* buffer de salida aquí */
27612 PRIVATE message putch_msg; /* sirve para mensaje a tarea TTY */
27613
27614 FORWARD _PROTOTYPE( void flush, (void) );

```

```

27615 /*
27616 *=====
27617 * putk
27618 *=====
27619 PUBLIC void putk(c)
27620 int c;
27621 {
27622 /* Acumular otro carácter. Si 0 o buffer lleno, exhibirlo.*/
27623
27624 if(c == 0 || buf_count == BUF_SIZE) flush();
27625 if(c == '\n') putk('\r');
27626 if(c != 0) print_buf[buf_count++] = c;
27627 }
27630 /*
27631 * flush
27632 *=====
27633 PRIVATE void flush()
27634 {
27635 /* Vaciar el buffer de impresión invocando la tarea TTY.*/
27636
27637
27638 if (buf_count == 0) return;
27639 putch_msg.m_type = DEV_WRITE;
27640 putch_msg.PROC_NR = 1;
27641 putch_msg.TTY_LINE = 0;
27642 putch_msg.ADDRESS = print_buf;
27643 putch_msg.COUNT = buf_count;
27644 call_task(TTY, &putch_msg);
27645 buf_count = 0;
27646 }
+++++
+++++.end_of_list
+++++

```

APÉNDICE B

ÍNDICE DE ARCHIVOS

B

INDICE DE ARCHIVOS

Directorio include

*01400 a.out.h
00000 ansi.h
00200 errno.h
00900 fcntl.h
04100 ibm/partition.h
00100 limits.h
03700 minix/boot.h
03400 minix/callnr.h
03500 minix/com.h
02600 minix/config.h
02900 minix/const.h
03800 minix/keymap.h
04000 minix/partition.h
03300 minix/syslib.h
03100 minix/type.h
00700 signal.h
01000 stdlib.h
00600 string.h
02400 sys/dir.h
01800 sys/ioctl.h
02200 sys/ptrace.h*

02000 sys/sigcontext.h

*02300 sys/stat.h
01600 sys/types.h
02500 sys/wait.h
01100 termios.h
00400 unistd.h*

Kernel

*05500 assert.h
10100 at_wini.c
11000 clock.c
13600 console.c
04300 const.h
14600 dmp.c
09100 driver.c
09000 driver.h
09500 drvlib.c
09400 drvlib.h
07500 exception.c
05000 gl0.h
07600 i8259.c
04200 kernel.h*

13000 keyboard.c	Sistema de archivos
08000 klib.s	20100 buf.h
08100 klib386.s	21000 cache.c
06700 main.c	19500 const.h
09700 memory.c	20200 dev.h
08800 misc.c	27000 device.c
05800 mpx.s	20300 file.h
05900 mpx386.s	22200 filedes.c
06900 proc.c	20000 fproc.h
05100 proc.h	19400 fs.h
07700 protect.c	19900 gl0.h
05200 protect.h	21500 inode.c
04700 proto.h	20500 inode.h
05400 sconst.h	25400 link.c
06500 start.c	22300 lock.c
14700 system.c	20400 lock.h
05600 table.c	22500 main.c
11700 tty.c	26600 misc.c
11600 tty.h	25100 mount.c
04500 type.h	22900 open.c
10000 wini.c	20600 param.h
	24700 path.c
	24300 pipe.c
Administrador de memoria	26100 protect.c
18800 a11oc.c	19700 proto.h
17600 break.c	27600 putk.c
15900 const.h	23400 read.c
17100 exec.c	25900 stadir.c
16800 forkexit.c	21900 super.c
18500 getset.c	20700 super.h
16200 gl0.h	20800 table.c
16600 main.c	26400 time.c
15800 mm.h	19600 type.h
16300 mproc.h	27400 utility.c
16400 param.h	24000 write.c
16100 proto.h	
19300 putk.c	
17800 signal.c	
16500 table.c	
18600 trace.c	
16000 type.h	
19100 utility.c	

APENDICE C

INDICE DE SIMBOLOS

C

ÍNDICE DE SÍMBOLOS

A	3806 #define	APGDN	3839 #define	AVL_286_TSS	5292 #define
A8S	2975 #define	APGUP	3838 #define	A_BLR	1438 #define
ACCESS	3432 #define	APLUS	3842 #define	A_DATAPDS	1453 #define
ACCESED	5289 #define	ARG_MAX	162 #define	A_DRELPDS	1459 #define
ACTIVE_FLAG	4117 #define	ARG_MA	164 #define	A_EXEC	1445 #define
ADDRESS	3653 #define	ARIGHT	3837 #define	A_HASEXT	1455 #define
ADDWN	3835 #define	ASF1	3921 #define	A_HASLNS	1456 #define
AEND	3833 #define	ASF10	3930 #define	A_HASRELS	1454 #define
AF1	3879 #define	ASF11	3931 #define	A_HASTOFF	1457 #define
AF10	3888 #define	ASF12	3932 #define	A_I80386	1435 #define
AF11	3889 #define	ASF2	3922 #define	A_I8086	1432 #define
AF12	3890 #defin	ASF3	3923 #define	A_M68K	1433 #define
AF	3880 #define	ASF4	3924 #define	A_MAGICO	1426 #define
AF	3881 #define	ASF5	3925 #define	A_MAGIC1	1427 #define
AF4	3882 #define	ASF6	3926 #define	A_MINHDR	1451 #define
AF5	3883 #define	ASF7	3927 #define	A_NONE	1431 #define
AF6	3884 #define	ASF8	3928 #define	A_NS16K	1434 #define
AF	3885 #define	ASF9	3929 #define	A_NSYM	1444 #define
AF	3886 #define	ASKDEV	2784 #define	A_PAL	1443 #define
AF9	3887 #define	ASSERT_H	5504 #define	A_PURE	1447 #define
AHOM	3832 #define	ATARI	2621 #define	A_SEP	1446 #define
AINSRT	3843 #define	ATARI_TYPE	2700 #define	A_SPARC	1436 #define
ALAR M	3428 #define	ATA_IDENTIFY	10164 #define	A_SYMPOS	1460 #define
ALAAM_ON	16348 #define	ATIME	19550 #define	A_TEXTPOS	1452 #define
ALEF	3836 #define	AT_IRQO	10173 #define	A_TOVLY	1448 #define
ALLOW_GAP_MES	2665 #define	AT_IAQ1	10174 #define	A_TRELPOS	1458 #define
ALL_MODES	2986 #define	AT_WINI IRQ	4365 #define	A_UZP	1442 #define
ALT	3813 #define	AUDIO	3577 #define	A_WLR	1439 #define
AMID	3840 #define	AUDIO_STACK	5667 #define	B0	1185 #define
AMIGA	2622 #define	AUP	3834 #define	B110	1188 #define
ANMI	3841 #define	AUTO_BIOS	2663 #define	B115200	1266 #define
ANY	3504 #define	AVL	5325 #define	B1200	1194 #define

B134	11B9 #define	CDIOAEADTDCHD	1905 #define	CONFOAMING	5284 #define
B150	1190 #define	CDIOAESUME	1910 #define	CONSOLE	13037 #define
81800	1195 #define	CDIOSTOP	1908 #define	CONS_MINOA	11760 #define
819200	1199 #define	CDOWN	3849 #define	CONS_AAM_WOAD	13636 #define
8200	1191 #define	CDAOM	3574 #define	COPAOC_EAA_VE	5304 #define
B2400	'1196 #define	CDAOM_STACK	5666 #define	COPAOC_NOT_VE	5252 #define
B300	1192 #define	CENO	3847 #define	COPAOC_SEG_VE	5254 #define
B38400	1200 #define	CF1	3893 #define	COPY_BYTES	3677 #define
B4800	1197 #define	CF10	3902 #define	COAE_MODE	17832 #define
B50	1186 #define	CF11	3903 #define	COUNT	3650 #define
B57600	1265 #define	CF12	3904 #define	COUNTEA_FAEQ	11057 #define
B600	1193 #define	CF2	3894 #define	CPGDN	3853 #define
B75	11B7 #define	CF3	3895 #define	CPGUP	3852 #define
B9600	1198 #define	CF4	3896 #define	CPLUS	3856 #define
BADMAG	142B #define	CF5	3897 #define	CPVEC_NA	2922 #define
BASE_HIGH_SHI	5311 #define	CF6	3898 #define	CAEAD	1141 #define
BASE_MIDDLE_S	5274 #define	CF7	3899 l#define	CAEAT	3409 #define
BEEP_FAEQ	13649 #define	CFB	3900 #define	CAIGHT	3851 #define
BEG_PAOC_ADDA	5163 #define	CF9	3901 #define	CS5	1143 #define
BEG_SEAV_ADDA	5166 #define	CHAA_BIT	109 #define	CS6	1144 #define
FIEG_USEA_ADDA	5167 #define	CHAA_MAX	111 #define	CS7	1145 #define
BIG	5324 #define	CHAA_MIN	110 #define	CS8	1146 #define
BIOS_IAQ0_VEC	4349 #define	CHOIA	3413 #define	CSIZE	1142 #define
BIOS_IAQB_VEC	4350 #define	CHILD_MAX	166 #define	CSTOPB	1147 #define
BIOS_VECTOA	4368 #define	CHILD_STIME	3683 #define	CS_INDEX	5213 #define
BITCHUNK_BITS	21920 #define	CHILD_UTIME	3682 #define	CS_LDT_INDEX	5239 #define
BITMAP_CHUNKS	19567 #define	CHIP	2778 #define	CS_SELECTOA	5229 #define
BITS_PEA_BLOC	21921 #define	CHIP	2773 #define	CTIME	19551 #define
BLANK_COLOA	13632 #define	CHMOD	2763 #define	CTL_EIGHTHEAD	10166 #define
BLANK_MEM	13635 #define	CHOME	3416 #define	CTL_INTDISABL	10170 #define
BLOCKS_MINIMU	23820 #define	CHOWN	3846 #define	CTL_NOECC	10167 #define
BLOCK_SIZE	2915 #define	CHAOOT	3417 #define	CTL_NOAETAY	10166 #define
BMS	2715 #define	CINSAT	3448 #define	CTL_AESET	10169 #define
BOOT_BLOCK	19560 #define	CLEAN	3857 #define	CTAL	3811 #define
BOOT_TICKS	3884 #define	CLEFT	19548 #define	CUP	3848 #define
BOTH	3503 #define	CLICK_SHIFT	3850 #define	CUASOA	13646 #define
BOUNDS_VECTOA	5250 #define	CLICK_SHIFT	2959 #define	C_6845	13641 #define
BAEAKPOINT_VE	4337 #define	CLICK_SIZE	2964 #define	C_EXT	1506 #define
BAK	3418 #define	CLICK_SIZE	2963 #define	C_NULL	1505 #define
BAKINT	1124 #define	CLICK_SIZE	2958 #define	C_STAT	1507 #define
BUF_EXTAAC	9132 #define	CLOCAL	1140 #define	CopyMess	6932 #define
BUF_SIZE	27608 #define	CLOCK	3602 #define	O	2928 #define
BUF_SIZE	19309 #define	CLOCK_ACK_BIT	11064 #define	DATA	13644 #define
BUSY_286_TSS	5294 #define	CLOCK_INT	3610 #define	DATA_CHANGED	17622 #define
BYTE	2941 #define	CLOCK_IAQ	4356 #define	DEAF	10209 #define
BYTE_GAAN_MAX	5312 #define	CLOCK_PAOC_NA	3644 #define	DEBUG_VECTOA	4335 #define
BYTE_SWAP	19554 #define	CLOCK_STACK	5672 #define	DEFAULT	5323 #define
B_TIME	13650 #define	GLOSE	3407 #define	DELETE	19545 #define
C	3805 #define	CMD_DIAG	10162 #define	DEL_DELTA_TICKS	3641 #define
CA	3807 #define	CMD_FOAMAT	10160 #define	DEL_SCAN	13036 #define
CALL_286_GATE	5295 #define	CMD_IDLE	10155 #define	DESC_386_BIT	5318 #define
CALOCK	3860 #define	CMD_AEAD	10157 #define	DESC_ACCESS	5267 #define
CANCEL	3519 #define	CMD_AEADVEAIF	10159 #define	DESC_BASE	5265 #define
CASCADE_IAQ	4358 #define	CMD_AEACLIBAA	10156 #define	DESC_8ASE_HIG	5308 #define
CBHD	2717 #define	CMD_SEEK	10161 #define	DESC_BASE_MID	5266 #define
CDIOEJECT	1911 #define	CMD_SPECIFY	10163 #define	DESC_GAANULAA	5307 #define
CDIOPAUSE	1909 #define	CMD_WAITE	10158 #define	DESC_SIZE	5268 #define
CDIPLAYMSS	1904 #define	CMID	3854 #define	DEVICE	3648 #define
CDIPLAYTI	1903 #define	CNMIN	3855 #define	DEV_CLOSE	3525 #define
CDIOAEADSUBCH	1907 #define	COLOA_BASE	13628 #define	DEV_FDO	3714 #define
CDIOAEADTOC	1906 #define	COLOA_SIZE	13630 #define	DEV_HDO	3715 #define

DEV_IDCTL	3523 #define	DST_SPACE	3674 #define	ENABLE_WINI	2765 #define
DEV_OPEN	3524 #define	DS_266_INDEX	5216 #define	ENABLE_XT_WIN	2676 #define
DEV_PER_DRIVE	9419 #define	DS_286_SELECT	5232 #define	ENAMETOOLONG	271 #define
DEV_RAM	3716 #define	DS_INDEX	5210 #define	END	3819 #define
DEV_READ	3521 #define	DS_LDT_INDEX	5240 #define	END_OF_FILE	19557 #define
DEV_SCSI	3717 #define	DS_SELECTOR	5225 #define	END PROC_ADDR	5164 #define
DEV_WRITE	3522 #define	DT	20900 #define	END_TASK_ADDR	5165 #define
DIOCEJECT	1863 #define	DUMPED	17B33 #define	END_TTY	11771 #define
DIOCGETP	1885 #define	DUMP_SIZE	17834 #define	ENFILE	258 #define
DIOSCETP	1884 #define	DUP	3438 #define	ENOCONN	293 #define
DIRBLKSIZ	2405 #define	DUP_MAX	19541 #define	ENODEV	254 #define
DIRECTORY_BLO	20161 #define	E2BIG	242 #define	ENOENT	237 #define
DIRSIZ	2408 #define	EACCES	248 #define	ENOEXEC	243 #define
DIRTY	19549 #define	EADDRINUSE	265 #define	ENOLCK	272 #define
DIR_ENTRY_SIZ	19563 #define	EAGAIN	246 #define	ENOMEM	247 #define
DIVIDE_VECTOR	4334 #define	EBADCALL	297 #define	ENOSPC	263 #define
DL_ADDR	3553 #define	E8ADDEST	262 #define	ENOSYS	273 #define
DL_BROAD_REQ	3565 #define	EBADF	244 #define	ENOT8LK	250 #define
DL_CLK	3552 #define	EBADIOCTL	279 #define	ENOTCONN	291 #define
DL_COUNT	3550 #define	EBADMODE	280 #define	ENOTDIR	255 #define
DL_ETH	3532 #define	EBUSY	251 #define	ENOTEMPTY	274 #define
DL_GETSTAT	3542 #define	ECHILD	245 #define	ENOTTY	260 #define
DL_INIT	3540 #define	ECHO	1153 #define	ENOURG	290 #define
DL_INIT_REPLY	3545 #define	ECHOE	1154 #define	ENTER	19544 #define
DL_MODE	3551 #define	ECHOK	1155 #define	ENXIO	241 #define
DL_MULTI_REQ	3564 #define	ECHONL	1156 #define	EOUTOFBUFS	278 #define
DL_NOMODE	3562 #define	ECONNREFUSED	286 #define	EPACKSIZE	277 #define
DL_PACK_RECV	3558 #define	ECONNRESET	287 #define	EPERM	236 #define
DL_PACK_SEND	3557 #define	EDEADLK	270 #define	EPIPE	267 #define
DL_PORT	3548 #define	EDOM	268 #define	EP_OFF	4434 #define
DL_PROC	3549 #define	EDSTNOTRCH	283 #define	EP_ON	4435 #define
DL_PROMISC_RE	3563 #define	EEXIST	252 #define	EP_SET	4436 #define
DL_READ	3538 #define	EFAULT	249 #define	EP_UNSET	4433 #define
DL_READADV	3539 #define	EFBIG	262 #define	ERANGE	269 #define
DL_READ_IP	3559 #define	EGA	13642 #define	EROFS	265 #define
DL_STAT	3554 #define	EGA_SIZE	13631 #define	ERR	10189 #define
DL_STOP	3541 #define	EGENERIC	235 #define	ERROR_AC	10149 #define
DL_TASK_REPLY	3546 #define	EICKMANN	2718 #define	ERROR_B8	10146 #define
DL_WRITE	3536 #define	EINTR	239 #define	ERROR_DM	10151 #define
DL_WRITEV	3537 #define	EINVAL	257 #define	ERROR_ECC	10147 #define
DMA_BUF_SIZE	9055 #define	EIO	240 #define	ERROR_ID	10148 #define
DMA_SECTORS	2682 #define	EISCONN	284 #define	ERROR_TK	10150 #define
DONT_SWAP	19555 #define	EISDIR	256 #define	ERR_BAD_SECTO	10190 #define
DOUBLE_FAULT	5253 #define	ELOCKED	296 #define	ESC	11606 #define
DOWN	3821 #define	EMFILE	259 #define	ESCAPED	11674 #define
DP8390_STACK	5642 #define	EMLINK	266 #define	ESC_SCAN	13033 #define
DPL	5278 #define	EM_BASE	8813 #define	ESHUTDOWN	292 #define
DPL_SHIFT	5279 #define	ENABLE	4384 #define	ESPIPE	264 #define
DP_ETH0_INDEX	5219 #define	ENABLE_ADAPTE	2677 #define	ESRCH	238 #define
DP_ETH0_SELEC	5235 #define	ENA8LE_AT_WIN	2673 #define	ES_286_INDEX	5217 #define
DP_ETH1_INDEX	5220 #define	ENABLE_AUDIO	2769 #define	ES_286_SELECT	5233 #define
DP_ETH1_SELEC	5236 #define	ENABLE_BINCOM	2685 #define	ES_INDEX	5211 #define
DSPIOBITS	1917 #define	ENABLE BIOS_W	2674 #define	ES_SELECTOR	5226 #define
DSPIOMAX	1919 #define	ENABLE CACHE2	2669 #define	ETHER_IRQ	4359 #define
DSPIORATE	1914 #define	ENABLE_CDROM	2768 #define	ETIMEDOUT	288 #define
DSPIORESET	1920 #define	ENABLE_ESDI_W	2675 #define	ETXTBSY	261 #define
DSPIOSIGN	1918 #define	ENABLE_MITSUM	2 678 #define	EURG	289 #define
DSPIOSIZE	1916 #define	ENABLE_NETWOR	2672 #define	EWOULDBLOCK	281 #define
DSPIOSTEREO	1915 #define	ENABLE_SB_AUD	2679 #define	EXDEV	253 #define
DST_BUFFER	3676 #define	ENABLE SCSI	2767 #define	EXEC	3446 #define
DST_PROC_NR	3675 #define	ENABLE_SRCCOM	2686 #define	EXECUTABLE	5283 #define

EXIT	3402 #define	F_RDLCK	926 #define	INDEX	13643 #define
EXIT_FAILURE	1008 #define	F_SETFD	915 #define	INDIRECT_8LOC	20162 #define
EXIT_SUCCESS	1009 #define	F_SETFL	917 #define	INET_PROC_NR	2934 #define
EXPAND_DOWN	5285 #define	F_SETLK	919 #define	INITIALIZED	10208 #define
EXT	3810 #define	F_SETLKW	920 #define	INIT_ASSERT	5519 #define
EXTKEY	3814 #define	F_UNLCK	928 #define	INIT_ASSERT	5508 #define
EXT_PART	4125 lidefine	F_WRLCK	927 #define	INIT_PID	15915 #define
E_BAD_ADDR	310 #define	GA_FONT_SIZE	13658 #define	INIT_PROC_NR	2935 #define
E_8AD_8UF	305 #define	GA_GRAPHICS_D	13656 #define INIT_PSW	4306 #define	
E_BAD_DEST	301 #define	GA_GRAPHICS_I	13655 #define INIT_SP	4321 #define	
E_8AD_FCN	309 #define	GA_SEQUENCER	13654 #define INIT_TASK_PSW	4307 #define	
E_BAD_PROC	311 #define	GA_SEQUENCER-	13653 #define INLCR	1129 #define	
E_BAD_SRC	302 #define	GA_VIDEO_ADDR	13657 #define	INODE_8LOCK	20160 #define
E_NO_MESSAGE	307 #define	GDT_INDEX	5208 #define	INPCK	1130 #define
E_NO_PERM	308 #define	GDT_SELECTOR	5223 #define	INSRT	3829 #define
E_OVERRUN	304 #define	GDT_SIZE	5203 #define	INT2_CTL	4380 #define
E_TASK	306 #define	GETGID	3442 #define	INT2_CTLMASK	4381 #define
E_TRY AGAIN	303 #define	GETPGRP	3450 #define	INTEL	2754 #define
F1	3865 #define	GETPID	3421 #define	INTR_PRVILEG	5243 #define
F10	3874 #define	GETUID	3425 #define	INT_286_GATE	5297 #define
F11	3875 #define	GET_TIME	3604 #define	INT_CTL	4378 #define
F12	3876 #define	GET_UPTIME	3606 #define	INT_CTLMASK	4379 #define
F2	3866 #define	GRANULAR	5322 #define	INT_GATE_TYPE	7709 #define
F3	3867 #define	GRANULARITY_S	5313 #define	INT_MAX	125 #define
F4	3868 #define	HANGING	16346 #define	INT_MAX	131 #define
F5	3869 #define	HARDWARE	3638 #define	INT_MIN	124 #define
F6	3870 #define	HARDWARE_STAC	5674 #define	INT_MIN	130 #define
F7	3871 #define	HARD_INT	3520 #define	INVAL_OP_VECT	5251 #define
F8	3872 #define	HASCAPS	3815 #define	INVAL_TSS_VEC	5255 #define
F9	3873 #define	HASH_MASK	20168 #define	IN_CHAR	11679 #define
FALSE	2912 #define	HAVE_SCATTERE	2946 #define	IN_EOF	11683 #define
FASTLOAD	2785 #define	HCLICK_SHIFT	4323 #define	IN_EOT	11682 #define
FAST_DISK	2728 #define	HCLICK_SIZE	4324 #define	IN_ESC	11684 #define
FCNTL	3445 #define	HD_CLOCK	2742 #define	IN_LEN	11680 #define
FD_CLOEXEC	923 #define	HIGHEST_ZONE	2995 #define	IN_LSHIFT	11681 #define
FD_MASK	23423 #define	HOME	3818 #define	IN_USE	16344 #define
FILP_CLOSED	20312 #define	HOME_SCAN	13035 #define	IOCTL	3444 #define
FIRST_LDT_IND	5221 #define	HUPCL	1148 #define	IOPL_MASK	14810 #define
FIRST_TTY	11770 #define	HZ	2914 #define	IP_PTR	3695 #define
FLAT_DS_SELEC	5227 #define	IBM_PC	2618 #define	IRQ0_VECTOR	4351 #define
FLOPPY	3593 #define	ICANON	1157 #define	IRQ8_VECTOR	4352 #define
FLOPPY_IRQ	4363 #define	ICD	2716 #define	ISEEK	2 0544 #define
FLOP_STACK	5670 #define	ICRNL	1125 #define	ISIG	1159 #define
F	3403 #define	ICW1_AT	7608 #define	ISTRIP	1131 #define
FORWARD	2909 #define	ICW1_PC	7609 #define	IS_EMPTY	19546 #define
FPP	2789 #define	ICW1_PS	7610 #define	IXANY	1248 #define
FP_FORMAT	2779 #define	ICW4_AT	7611 #define	IXOFF	1132 #define
FP_FORMAT	2795 #define	ICW4_PC	7612 #define	IXON	1133 #define
FP_IEEE	2760 #define	IDLE	3589 #define	I_8LOCK_SPECI	2980 #define
FP_NONE	2759 #define	IDLE_STACK	5645 #define	I_CHAR_SPECIA	2982 #define
FSTAT	3429 #define	IDLE_STACK	5647 #define	I_DIRECTORY	2981 #define
FSTRUCOPY	4415 #define	IDT_INDEX	5209 #define	I_MOUNT	20542 #define
FS_PROC_NR	2933 #define	IDT_SELECTOR	5224 #define	I_NAMED_PIPE	2983 #define
FULL_DATA_BLO	20165 #define	IDT_SIZE	5204 #define	I_NOT_ALLOC	2991 #define
FUNC	3692 #define	IEXTEN	1158 #define	I_PIPE	20540 #define
FUNC_TO_CALL	3642 #define	IF_MASK	4809 #define	I_REGULAR	2979 #define
F_DUPFD	913 #define	IGNBRK	1126 #define	I_SET_GID_BIT	2985 #define
F_GETFD	914 #define	IGNCR	1127 #define	I_SET_UID_BIT	2984 #define
F_GETFL	916 #define	IGNPAR	1128 #define	I_TYPE	2978 #define
F_GETLK	918 #define	IMAGE_DEV	3709 #define	K8IT	13030 #define
F_OK	417 #define	IMAP	20748 #define	KB_ACK	13025 #define

KB_BUSY	13026 #define	MAX_SECS	10200 #define	NIL_PTR	2945 #define
KB_COMMANDO	13020 #define	MAX_SECS	10198 #define	NIL_SUPER	20747 #define
KB_GATE_A20	13021 #define	MAYBE_WRITE_I	2800 #define	NKT	5742 #define
KB_IN_BYTES	13042 #define	MAYBE_WRITE_I	2802 #define	NLEN	14999 #define
KB_PULSE_OUTP	13022 #define	MB_CUR_MAX	1011 #define	NLOCK	3861 #define
KB_RESET	13023 #define	MB_LEN_MAX	115 #define	NMIN	3827 #define
KB_STATUS	13024 #define	MEM	3595 #define	NMI_VECTOR	4336 #define
KEYBO	13017 #define	MEMCHECK_AOR	3038 #define	NOFLSH	1160 #define
KEYBOARD	2709 #define	MEMCHECK_MAG	3039 #define	NORMAL	19530 #define
KEYBOARD IRQ	4357 #define	MEM_BYTES	4412 #define	NOT_ESCAPEO	11673 #define
KEY_MAGIC	3939 #define	MEM_DEV	3598 #define	NOT_REVIVING	20031 #define
KILL	3434 #define	MEM_PTR	3693 #define	NOT_SUSPENDED	20029 #define
KIOMAP	1888 #define	MEM_STACK	5671 #define	NO_BIT	19539 #define
KMEM_DEV	3599 #define	MESS_SIZE	3226 #define	NO_BLOCK	2999 #define
KSIG	3453 #define	MID	3826 #define	NO_OEV	3002 #define
K_STACK_BYTES	4400 #define	MILLISEC	11053 #define	NO_ENTRY	3000 #define
K_STACK_BYTES	4304 #define	MIN	2950 #define	NO_MAP	5155 #define
L	3808 #define	MINIX_PART	4122 #define	NO_MEM	15902 #define
LAST_FEW	16823 #define	MINOR	2919 #define	NO_MOUNT	20541 #define
LATCH_COUNT	11058 #define	MINOR_fd0a	9421 #define	NO_NUM	2944 #define
LDH_DEFAULT	10131 #define	MINOR_hdla	9420 #define	NO_PART	4123 #define
LDH_LBA	10132 #define	MIOCGPSINFO	1893 #define	NO_PIPE	20539 #define
LDT	5293 #define	MIOCRAMSIZE	1891 #define	NO_READ	19531 #define
LIYT_SIZE	5205 #define	MIOCSPSINFO	1892 #define	NO_SEEK	20543 #define
LED_COOE	13027 #define	MIXER	3578 #define	NO_ZONE	3001 #define
LEFT	3822 #define	MIXER_STACK	5668 #define	NQ	4429 #define
LEVEL0_VECTOR	4443 #define	MIXIOGETINPUT	1925 #define	NQ	4427 #define
LFLUSHO	1257 #define	MIXIOGETINPUT	1924 #define	NR_ACSI_ORIVE	2721 #define
LIMIT_HIGH	5326 #define	MIXIOGETOUTPU	1926 #define	NR_BUFS	2643 #define
LINEWRAP	2664 #define	MIXIOGETVOLUM	1923 #define	NR_BUFS	2648 #define
LINK	3410 #define	MIXIOSETINPUT	1928 #define	NR_BUFS	2653 #define
LINK_MAX	168 #define	MIXIOSETINPUT	1929 #define	NR_BUFS	2658 #define
LOG_MINOR	11761 #define	MIXIOSETOUTPU	1930 #define	NR_BUF_HASH	2659 #define
LONG_MAX	137 #define	MIXIOSETVOLUM	1927 #define	NR_BUF_HASH	2654 #define
LONG_MIN	136 #define	MKOIR	3436 #define	NR_BUF_HASH	2649 #define
LOOK_UP	19543 #define	MKNOD	3415 #define	NR_BUF_HASH	2644 #define
LOW_USER	2937 #define	MM_PROC_NR	2932 #define	NR_CONS	2694 #define
LSEEK	3420 #define	MONO_BASE	13627 #define	NR_DEVICES	10203 #define
M1	3123 #define	MONO_SIZE	13629 #define	NR_DIR_ENTRIE	19564 #define
M3	3124 #define	MON_CS_INDEX	5214 #define	NR_FD_DRIVES	2736 #define
M3_STRING	3126 #define	MON_CS_SELECT	5230 #define	NR_FILPS	19506 #define
M4	3125 #define	MOUNT	3422 #define	NR_HOLES	18820 #define
M68000	2755 #define	MTIME	19552 #define	NR_INODES	19507 #define
MACHINE	2616 #define	MTIOCGET	1897 #define	NR_IOREQS	2923 #define
MACINTOSH	2623 #define	MTIOCTOP	1896 #define	NR_IRQ_VECTOR	4355 #define
MAJOR	2918 #define	M_6845	13640 #define	NR_LOCKS	19509 #define
MAP_BLOCK	20163 #define	NAME_MAX	171 #define	NR_MEMS	4387 #define
MAP_COLS	3934 #define	NAME_PTR	3694 #define	NR_MEMS	4403 #define
MAX	2949 #define	NCALLS	3400 #define	NR_PARTITIONS	4118 #define
MAX_286_SEG_S	5271 #define	NCCS	1109 #define	NR_PROCS	639 #define
MAX_BLOCK_NR	2994 #define	NEW_TIME	3643 #define	NR_PTYS	2696 #define
MAX_CANON	169 #define	NGROUPS_MAX	160 #define	NR_RAMS	9719 #define
MAX_DRIVES	10196 #define	NIL_BUF	20139 #define	NR_REGS	4406 #define
MAX_ERRORS	10202 #define	NIL_DEV	9036 #define	NR_RS_LINES	2695 #define
MAX_ESC_PARMS	13637 #define	NIL_FILP	20314 #define	NR_SCAN_CODES	3935 #define
MAX_FILE_POS			2997 #define	NIL_HOLE	18821 #define
	2722 #define				NR_SCSI_DRIVE
MAX_INODE_NR	2996 #define	NIL_INODE	20536 #define	NR_SEGS	2926 #define
MAX_INPUT	170 #define	NIL_MESS	3227 #define	NR_SUBOEV	10205 #define
MAX_KB_ACK_REL	3028 #define	NIL_MPROC	16354 #define	NR_SUPERS	19508 #define
MAX_KB_BUSY_R	13029 #define	NIL_MPROC	18628 #define	NR_TASKS	2953 #define
MAX_PAGES	15910 #define	NIL_PROC	5169 #define	NULL	2921 #define

NULL	1006 #define	O_RDWR	943 #define	RECOVERYTIME	10207#define
NULL	607 #define	O_TRUNC	934 #define	REG_BASEO	10122 #define
NULL	445 #define	O_WRONLY	942 #define	REG_BASE1	10123 #define
NULI_DEV	3600 #define	PAGE_FAULT_VE	5303 #define	REG_COMMAND	10154 #define
NULI_MAJOR	3596 #define	PAGE_GRAN_SHI	5315 #define	REG_COUNT	10126 #define
NWIOGETHOPT	1858 #define	PAGE_SIZE	15909 #define	REG_CTL	10165 #define
NWIOGETHSTAT1859 #define		PAREN	1149 #define	REG_CYL_HI	10129 #define
NWIOGIPCONF	1862 #define	PARMRK	1134 #define	REG_CYL_IO	10128 #define
NWIOGIPOPT	1864 #define	PARODD	1150 #define	REG_DATA	10124 #define
NWIOGTCPCONF1871 #define		PARTIAL_DATA	20166 #define	REG_ERROR	10145 #define
NWIOGTCPOPT 1877 #define		PARTITIONING	2713 #define	REG_IDH	10130 #define
NWIOGUDPOPT1880 #define		PART_TABLE_OF	4119 #define	REG_PRECOMP	10125 #define
NWIOIPDROUTE1868 #define		PAR_PRINTER	2739 #define	REG_SECTOR	10127 #define
NWIOIPGRROUTE1866 #define		PATH_MAX	172 #define	REG_STATUS	10136 #define
NWIOIPSROUTE1867 #define		PAUSE	3430 #define	RENAME	3435 #define
NWIOSETHOPT 1857 #define		PAUSED	16347 #define	REP_PROC_NR	3667 #define
NWIOSIPCONF 1861 #define		PCR	4390 #define	REP_STATUS	3668 #define
NWIOSIPOPT 1863 #define		PENDING	5158 #define	REQUEST	3651 #define
NWIOSTCPCONF1870 #define		PGDN	3825 #define	REVIVE	3455 #define
NWIOSTCPOPT 1876 #define		PGUP	3824 #define	REVIVING	20032 #define
NWIOSUDPOPT 1879 #define		PID	3688 #define	RIGHT	3823 #define
NWIOTCPATTACH1874 #define		PIPE	3439 #define	RMDIR	3437 #define
NWIOTCPCONN1872 #define		PIPE_BUF	173 #define	ROBUST	2636 #define
WIOTCPIISTEN 1873 #define		PIPE_DEV	2689 #define	ROOT_DEV	3708 #define
NWIOTCPHUTDO1875 #define		PIPE_SIZE	19566 #define	ROOT_INODE	19559 #define
NW_CANCEL	3572 #define	PLUS	3828 #define	RPI	5262 #define
NW_CLOSE	3568 #define	PORT_B	4391 #define	RS232_IRO	4361 #define
NW_IOCTL	3571 #define	POSITION	3652 #define	RS232_MINOR	11762 #define
NW_OPEN	3567 #define	PR	3690 #define	RUNNING	11675 #define
NW_READ	3569 #define	PREFETCH	19532 #define	RWX_MODES	2987 #define
NW_WRITE	3570 #define	PRESENT	5277 #define	R_ABBS	1470 #define
N_ABS	1497 #define	PRINTER	3591 #define	R_BIT	2988 #define
N_BSS	1500 #define	PRINTER_IRO	4364 #define	R_KBRANCHE	1478 #define
N_CIASS	1504 #define	PRINTER_STACK	5650 #define	R_OK	420 #define
N_COMM	1501 #define	PROC1	3686 #define	R_PCRBYTE	1472 #define
N_DATA	1499 #define	PROC2	3687 #define	R_PCRIONG	1476 #define
N_SECT	1495 #define	PROC_H	5101 #define	R_PCRWORD	1474 #define
N_TEXT	1498 #define	PROC_NR	3649 #define	R_REL3BYTE	1477 #define
N_UNDF	1496 #define	PROTECTION_VE5	258 #define	R_REL1BYTE	1471 #define
OFFSET_HIGH_S	5314 #define	PROTO_H	4703 #define	R_REL1ONG	1475 #define
OK	225 #define	PTRACE	3427 #define	R_RELWORD	1473 #define
OID_MINIX_PAR	4124 #define	PTYPX_MINOR	11764 #define	S	2929 #define
ONE_SHOT	2018 #define	P_FLOPPY	9422 #define	SAPETY_BYTES	17693 #define
ONICR	1252 #define	P_PRIMARY	9423 #define	SAFETY_CLICKS	17694 #define
ONDear	1254 #define	P_SIOT_FREE	5154 #define	SAME	25422 #define
OPEN	3406 #define	P_STOP	5160 #define	SA_NOCIDSTOP	782 #define
OPEN_MAX	167 #define	P_SUB	9424 #define	SA_NOCIDWAIT	781 #define
OPOST	1137 #define	RAM_DEV	3597 #define	SA_NODEFER	778 #define
OPTIONAL_IO	3529 #define	RAND_MAX	1010 #define	SA_ONSTACK	776 #define
OS_RELEASE	2604 #define	RBT_HAIT	437 #define	SA_RESETHANO	777 #define
OS_VERSION	2605 #define	RBT_MONITOR	440 #define	SA_RESTART	779 #define
OVERFLOW_VECT4338 #define		RBT_PANIC	439 #define	SA_SIGINFO	780 #define
O_ACCMODE	946 #define	RBT_RE800T	438 #define	SCATTERED_IO	3526 #define
O_APPEND	937 #define	RBT_RESET	441 #define	SCHAR_MAX	113 #define
O_CREAT	931 #define	READ	3404 #define	SCHAR_MIN	112 #define
O_EXCL	932 #define	READABLE	5286 #define	SCHED_RATE	11054 #define
O_NOCTTY	933 #define	READING	2942 #define	SCIOPCMD	1900 #define
O_NOCTTY	11608 #define	REAL_TIME	3609 #define	SCREEN	2706 #define
O_NON_BLOCK	11609 #define	REBOOT	3465 #define	SCROLL_DOWN	13634 #define
O_NONBLOCK	938 #define	RECEIVE	3502 #define	SCROLL_UP	13633 #define
O_RDONLY	941 #define	RECEIVING	5157 #define	SCSI	3581 #define

SCSI_STACK	5659 #define	SIGNAL	3443 #define	STDERR_FILENO	432 #define
SCSI_STACK	5663 #/define	SIGNUM	3691 #define	STE -	2702 #define
SC_NOREGLOCAL	2140 #define	SIGPENDING	3461 #define	STIME	3426 #define
SC_SIGCONTEXT	2149 #define	SIGPIPE737 #define	STOPPED	16351 #define	
SECONDARY_IRO	4360 #define	SIGPROCMASK	3462 #define	STOPPED	11676 #define
SECONDS_LEFT	3645 #define	SIGOUTIT	726 #define	STREAM_MAX	174 #define
SECTOR_MASK	9052 #/define	SJGRETURN	3463 #define	SUB_PER_DRIVE	10204 #define
SECTOR_SHIFT	9051 #define	SIGSEGV735 #define	SUN_4	2619 #define	
SECTOR_SIZE	9050 #define	SIGSTOP749 #define	SUN_4_60	2620 #define	
SEEK_CUR	424 #define	SIGSUSPEND	3460 #define	SUPER_BLOCK	19581 #define
SEEK_END	425 #define	SIGSUSPENDED	1632 #define	SUPER_MAGIC	/ 9518 #define
SEEK_SET	423 #define	SIGTERM	739 #define	SUPER_REY	19519 #define
SEGMENT	5280 #define	SIGTRAP	728 #define	SUPER_SIZE	19565 #define
SEG_NOT_VECTO	5256 #define	SIGTSTP	750 #define	SUPER_USER	2916 #define
SENO	3501 #define	SIGTTIN	751 #define	SUPER_V2	19520 #define
SENDING	5156 #define	SIGTTOU	752 #define	SUPER_V2_REV	19521 #define
SEPARATE	16349 #define	SIGUNUSED	731 #define	SUPRA	2714 #define
SERVER_O	4422 #define	SIGUSR1	734 #define	SUSPEND	3530 #define
SETGID	3441 #define	SIGUSR2	736 #define	SUSPENDED	20030 #define
SETPSW	4309 #define	SIG_8LOCK	785 #define	SU_UID	19527 #define
SETPSW	4409 #define	SIG_CATCH	766 #define	SYNC	3433 #define
SETSID	3449 #define	SIG_CTXT PTR	3699 #define	SYN_ALRM_5TAC	5640 #define
SETOUID	3424 #define	SIG:::DFL	763 #define	SYN_ALRM_TASK	3587 /de/ine
SET_ALAAM	3603 #define	SIG_ERR	762 #define	SYS386_VECTORTOR	4342 #define
SET_SYNC_AL	3607 #define	SIG_HOLD	765 #define	SYSTASK	3615 #define
SET_TIME	3605 #define	SIG_IGN	764 #define	SYSTEM_TIME	3681 #define
SF1	3907 #define	SIG_INQUI\WE	788 #define	SYS_ABORT	3624 #define
SF10	3916 #define	SIG_MAP	3697 #define	SYS_COPY	3621 #define
SF11	3917 #define	SIG_MSG_PTR	3698 #define	SYS_ENDSIG	3635 #define
SF12	3918 #define	SIG_PENDING	5159 #define	SYS_EXEC	3622 #define
SF2	3908 #define	SIG PROC	3696 #define	SYS_FORK	3619 #define
SF3	3909 #define	SIG_SETMASK	787 #define	SYS_FRESH	3625 #define
SF4	3910 #define	SIG_UNBLOCK	786 #define	SYS_GBOOT	3627 #define
SF5	3911 #define	SLASH_SCAN	13034 #define	SYS_GETMAP	3636 #define
SF6	3912 #define	BLOCK	3862 #define	SYS_GETSP	3617 #define
SF7	3913 #define	SMALL_STACK	5637 #define	SYS_GID	19529 #define
SF8	3914 #define	SMART	10210 #define	SYS_KILL	3626 #define
SF9	3915 #define	SPARC	2756 #define	SYS_MEM	3629 #define
SHADOWING	2764 #define	SQUARE_WAVE	11059 #define	SYS_NEWMAP	3620 #define
SHADOWING	2774 #define	SRC_BUFFER	3673 #define	SYS_OLDSIG	3618 #define
SHADOWING	2780 #define	SRC_PROC_NR	3672 #define	SYS_SENDSIG	3633 #define
SHADOWING	2791 #define	SRC_SPACE	3671 #define	SYS_SIGRETURN	3634 #define
SHADOW_BASE	8814 #define	SSIZE_MAX	176 #define	SYS_STACK	5673 #define
SHADOW_MAX	8815 #define	SS_INDEX	5212 #define	SYS_TIMES	3623 #define
SHADOW_O	4426 #define	SS_SELECTOR	5228 #define	SYS_TRACE	3630 #define
SHIFT	3812 #define	ST	2701 #define	SYS_UID	19528 #define
SHRT_MAX	119 #define	STACK_CHANGED	7623 #define	SYS_UMAP	3628 #define
SHRT_MIN	118 #define	STACK_FAULT_V	5257 #define	SYS_VCOPY	3631 #define
SIGABRT	729 #define	STACK_GUARD	5151 #define	SYS_VECTOR	4341 #define
SIGACTION	3459 #define	STACK_PTR	3689 #define	SYS_XIT	3616 #define
SIGALRM	738 #define	STAT	3419 #define	S_ABS	1481 #define
SIGBUS	742 #define	STATUS_BSY	10137 #define	S_BSS	1484 #define
SIGHLD	747 #define	STATUS_CRD	10142 #define	S_DATA	1483 #define
SIGCONT	748 #define	STATUS_ORO	10141 #define	S_IFBLK	2328 #define
SIGEMT	741 #define	STATUS_ERR	10144 #define	S_IFCHR	2330 #define
SIGFPE	732 #define	STATUS_IDX	10143 #define	S_IFDIR	2329 #define
SIGHUP	724 #define	STATUS_RDY	10138 #define	S_IFIFO	2331 #define
SIGILL	727 #define	STATUS_SC	10140 #define	S_IFMT	2326 #define
SIGINT	725 #define	STATUS_WF	10139 #define	S_IFREG	2327 #define
SIGIOT	730 #define	STDERR_FILENO	433 #define	S_IRGRP	2344 #define
SIGKILL	733 #define	STDIN_FILENO	431 #define	S_IROTH	2349 #define

S_IRUSR	2339 #define	TINPUT_DEF	1271 #define	T_SETINS	2212 #define
S_IWXG	2343 #define	TINTR_DEF	1279 #define	T_SETUSER	2214 #define
S_IWXO	2348 #define	TIOCGETC	1852 #define	T_STEP	2217 #define
S_IWXU	2338 #define	TIOCGETP	1850 #define	T_STOP	2207 #define
S_IS8LK	2357 #define	TIOCGPGRP	1846 #define	UCHAR_MAX	114 #define
S_ISCHR	2356 #define	TIOCGWINSZ	1844 #define	UINT_MAX	132 #define
S_ISDIR	2355 #define	TIOCSETC	1853 #define	UINT_MAX	126 #define
S_ISIFO	2358 #define	TIOCSETP	1851 #define	ULONG_MAX	138 #define
S_ISGID	2333 #define	TIOCSFON	1848 #define	UMASK	3447 #define
S_ISREG	2354 #define	TIOCSPGRP	1847 #define	UMOUNT	3423 #define
S_ISUID	2332 #define	TIOCSWINSZ	1845 #define	UNLINK	3411 #define
S_ISVTX	2335 #define	TKILL_DEF	1280 #define	UNPAUSE	3454 #define
S_IWGRP	2345 #define	TLNEXT_DEF	1288 #define	UP	3820 #define
S_IWOTH	2350 #define	TLOCAL_DEF	1273 #define	USER_PRIVILEG	5245 #define
S_IWUSR	2340 #define	TMIN_DEF	1281 #define	USER_O	4423 #define
S_IXGRP	2346 #define	TOSTOP	1161 #define	USER_TIME	3680 #define
S_IXOTH	2351 #define	TOT_STACK_SPA	5677 #define	USHRT_MAX	120 #define
S_IXUSR	2341 #define	TOUTPUT_DEF	1272 #define	UTIME	3431 #define
S_TEXT	1482 #define	TOUIT_DEF	1282 #define	V1	19523 #define
T	2927 #define	TRACE8IT	4408 #define	V1_INDIRECTS	19572 #define
TA8_MASK	11604 #define	TRACE8IT	4308 #define	V1_INODES_PER	19573 #define
TA8_SIZE	11603 #define	TRACED	16350 #define	V1_INODE_SIZE	19571 #define
TAPE_STAT0	3663 #define	TRAP_286_GATE	5298 #define	V1_NR_DZONES	19501 #define
TAPE_STAT1	3664 #define	TREPRINT_DEF	1287 #define	V1_NR_TZONES	19502 #define
TASK_GATE	5296 #define	TRUE	2911 #define	V1_Z0NE_NUM_S	19570 #define
TASK_PRIVILEG5244 #define		TR_ADDR	15463 #define	V2	19524 #define
TASK_O	4421 #define	TR_DATA	15464 #define	V2_INDIRECTS	19578 #define
TASK_REPLY	3456 #define	TR~PROCNR	15461 #define	V2_INODES_PER	19579 #define
TCDRAIN	1841 #define	TR_REOUEST	15462 #define	V2_INODE_SIZE	19577 #define
TCFLOW	1842 #define	TR_VLSIZE	15465 #define	V2_NR_DZONES	19503 #define
TCFLSH	1843 #define	TSPEED_DEF	1274 #define	V2_NR_TZONES	19504 #define
TCGETS	1836 #define	TSS3_SSP0	5964 #define	V2_Z0NE_NUM_S	19576 #define
TCIFLUSH	1208 #define	TSS_8USY	5288 #define	VDISCARD	1262 #define
TCIOFF	1215 #define	TSS_INDEX	5215 #define	VECTOR	4370 #define
TCIOFLUSH	1210 #define	TSS_SELECTOR	5231 #define	VEOF	1164 #define
TCION	1216 #define	TSS_TYPE	7710 #define	VEOL	1165 #define
TCOFLUSH	1209 #define	TSTART_DEF	1283 #define	VERASE	1166 #define
TCOOFF	1213 #define	TSTOP_DEF	1284 #define	VIDEO_INDEX	5218 #define
TCOON	1214 #define	TSUSP_DEF	1285 #define	VIDEO_SELECTO	5234 #define
TCSADRAIN	1204 #define	TT	2703 #define	VID_ORG	13645 #define
TCSAFLUSH	1205 #define	TTIME_DEF	1286 #define	VINTR	1167 #define
TCSANOW	1203 #define	TTY	3517 #define	VKILL	1168 #define
TCS8RK	1840 #define	TTYPX_MINOR	11763 #define	VLNEXT	1261 #define
TCSETS	1837 #define	TTY_EXIT	3528 #define	VMIN	1169 #define
TCSETSF	1839 #define	TTY_FLAGS	3659 #define	VOUIT	1170 #define
TCSETSW	1838 #define	TTY_IN_8YTES	11602 #define	VREPRINT	1260 #define
TCTRL_DEF	1270 #define	TTY_LINE	3656 #define	VSTART	1173 #define
TDISCARD_DEF	1289 #define	TTY_PGRP	3660 #define	VSTOP	1174 #define
TEOF_DEF	1276 #define	TTY_REOUEST	3657 #define	VSUSP	1172 #define
TEOL_DEF	1277 #define	TTY_SETPGRP	3527 #define	VT100	2710 #define
TERASE_DEF	1278 #define	TTY_SPEK	3658 #define	VTIME	1171 #define
TI	5261 #define	TTY_STACK	5639 #define	WAIT	3408 #define
TIME	3414 #define	TYPE_H	4501 #define	WAITING	16345 #define
TIMEOUT	10206 #define	TZNAME_MAX	175 #define	WAITPID	3412 #define
TIMER0	4392 #define	T_EXIT	2216 #define	WAKEUP	10193 #define
TIMER2	4393 #define	T_GETDATA	2210 #define	WEXITSTATUS	2525 #define
TIMER_COUNT11061 #define		T_GETINS	2209 #define	WIFEXITED	2524 #define
TIMER_FREO	11062 #define	T_GETUSER	2211 #define	WIFSIGNALLED	2527 #define
TIMER_MODE	4394 #define	T_OK	2208 #define	WIFSTOPPED	2528 #define
TIMES	3440 #define	T_RESUME	2215 #define	WINCHESTER	3584 #define
TIME_NEVER	11687 #define	T_SETDATA	2213 #define	WINCH_STACK	5655 #define

WINCH_STACK	5653 #define	_NO_LIMIT	158 #define	_STAT_H	2306 #define
WINI_0_PARM_V	4374 #define	_NSIG	722 #define	_STLIB_H	1003 #define
WINI_1_PARM_V	4375 #define	_PARTITION_H	4102 #define	_STRING_H	605 #define
WNOHANG	2521 #define	_PC_CHOWN_RES	469 #define	_SYSLIB_H	3303 #define
WRITE	3405 #define	_PC_LINK_MAX	461 #define	_SYSTEM	4205 #define
WRITEABLE	5287 #define	_PC_MAX_CANON	462 #define	_SYSTEM	15805 #define
WRITE_IMMED	20157 #define	_PC_MAX_INPUT	463 #define	SYSTEM	19405 #define
WRITING	2943 #define	_PC_NAME_MAX	464 #define	_SYS_KEYMAP	3803 #define
WSTOPSIG	2529 #define	_PC_NO_TRUNC	467 #define	TABLE	5625 #define
WTERMSIG	2526 #define	_PC_PATH_MAX	465 #define	TABLE	16504 #define
WUNTRACED	2522 #define	_PC_PIPE_BUF	466 #define	TERMIO_S_H	20804 #define
W_BIT	2989 #define	_PC_VDISABLE	468 #define	TIME_T	1103 #define
W_OK	419 #define	_POSIX_ARG_MA	142 #define	TYPES_H	1634 #define
XLOCK	19536 #define	_POSIX_CHILD	143 #define	TYPE_H	1607 #define
XOPEN	19535 #define	_POSIX_CHOWN	481 #define	UNISTD_H	3101 #define
XPIPE	19534 #define	_POSIX_LINK_M	144 #define	VOID	403 #define
XPOOPEN	19537 #define	_POSIX_MAX_CA	145 #define	VOID	50 #define
XTABS	1253 #define	_POSIX_MAX_IN	146 #define	VOIDSTAR	38 #define
XT_WINI_IRO	4362 #define	_POSIX_NAME_M	147 #define	VOI_DSTAR	37 #define
X_BIT	2990 #define	_POSIX_NGROUP	148 #define	VOLATILE	49 #define
X_OK	418 #define	_POSIX_NO_TRU	480 #define	WAIT_H	52 #define
ZMAP	20749 #define	_POSIX_OPEN_M	149 #define	WORD_SIZE	40 #define
ZUPER_BLOCK	20164 #define	_POSIX_PATH_M	150 #define	WCHAR_T	2516 #define
_ANSI	24 #define	_POSIX_PIPE_B	151 #define	sighandler -	1023 #define
_ANSI	28 #define	_POSIX_SOURCE	19403 #define	WORD_SIZE	2627 #define
_ANSI_H	21 #define	_POSIX_SOURCE	15803 #define	756 #define	
_AOUT_H	1403 #define	POSIX_SOURCE	4203 #define	acc_time	20601 #define
_RGS	35 #define	POSIX_SSIZE	154 #define	addr	16401 #define
_ARGS	47 #define	POSIX_STREAM	152 #define	addr	20602 #define
_BOOT_H	3703 #define	POSIX_TZNAME	153 #define	adjust	17661 PUBLIC
_CLOCK_T	1639 #define	POSIX_VDISAB	1176 #define	advance	249855 PUBLIC
_CONFIG_H	2601 #define	POSIX_VERSID	428 #define	alloc_bit	21926 PUBLIC
_CONST	39 #define	PROTOTYPE	34 #define	alloc_inode	21605 PUBLIC
CONST	51 #define	PROTOTYPE	46 #define	alloc_mem	18840 PUBLIC
_DIR_H	2403 #define	PROTOTYPE	20B17 PUBLIC	alloc_segment	15715 PUBLIC
ERRNO_H	220 #define	_PTRACE_H	2205 #define	alloc_zone	21180 PUBLIC
_FCNTL_H	910 #define	SC_ARG_MAX	448 #define	allowed	19120 PUBLIC
_HIGH	2519 #define	SC_CHILD_MAX	449 #define	atl	13044 PRIVATE
_101	828 #define	SC_CLK_TCK	451 #define	alt2	13045 PRIVATE
_101	818 #define	SC_CLOCKS_PE	450 #define	ansi_colors	13703 PRIVATE
_IOCPARM	1811 #define	SC_JOB CONTR	454 #define	assert	5513 #define
_IOCTL_H	183 #define	SC_NGROUPS_M	452 #define	assert	5521 #define
_IOCTYPE	1813 #define	SC_OPEN_MAX	453 #define	at_winchester	10294 PUBLIC
_IOC_IN	1814 #define	SC_SAVED_IDS	455 #define	audio_task	5 688 #define
_IOC_INOUT	1816 #define	SC_STREAM_MA	457 #define	b	20125 EXTERN
_IOC_OUT	1815 #define	SC_TZNAME_MA	4598 #define	b_bitmap	20148 #define
_IOC_VOID	1812 #define	SC_VERSION	456 #define	b_data	20142 #define
_IOR	1829 #define	SIGCONTEXT_H	2001 #define	b_dir	20143 #define
_IOR	1819 #define	SIGN	224 #define	b_vl_ind	20144 #define
_IOWR	1823 #define	SIGN	227 #define	b_vl_inO	20146 #define
_IOWR	1831 #define	SIGNAL_H	706 #define	b_v2_ind	20145 #define
_IOW	1830 #define	SIGSET_T	717 #define	b_v2_inO	20147 #define
_IOW	1821 #define	SIGSET_T	1644 #define	back_over	12607 PRIVATE
_LIMITS_H	106 #define	SIZET	41 #define	bad_assertion	8935 PUBLIC
_LOW	2518 #define	SIZET	53 #define	bad_compare	8947 PUBLIC
_MINIX	4204 #define	SIZE_T	1624 #define	beep	14300 PRIVATE
_MINIX	15804 #define	SIZE_T	1018 #define	beeping	13671 PRIVATE
_MINIX	19404 #define	SIZE_T	610 #define	bill_ptr	5191 EXTERN
_MINIX	3103 #define	SIZE_T	407 #define	blank_color	13664 #define
_MINIX_PARTI	4006 #define	SSIZE_T	412 #define	boot_paramete	15403 PUBLIC
_NERROR	233 #define	SSIZE_T	1629 #define	boot_paramete	22706 PUBLIC

boot_time	11068 PAIVATE	cons_write	13729 PAIVATE	do_lseek	23367 PUBLIC
bp_ctlbyte	9414 #define	control	1304B PAIVATE	do_mem	15424 PAIVATE
bp_cYlinders	9409 #define	conv2	27522 PUBLIC	do_mkdir	23226 PUBIIC
bp_heads	9410 #define	conv4	27536 PUBITC	do_mknod	23205 PUBIIC
bp_landingzon	9415 #define	core_sset	16224 EXTEAN	do_mm_exit	16912 PUBIIC
bp_max_ecc	9413 #define	cproc_addr	5180 #define	do_mount	25126 PUBIIC
bp_precomp	9412 #define	cstart	6524PUBLIC	do_newmap	14921 PAIVATE
bp_reduced_wr	9411 #define	ctty_close	27151 PUBLIC	do_nop	9312 PUBIIC
bp_sectors	9416 #define	ctty_open	27136 PUBLIC	do_open	12171 PAIVATE
buf_count	27610 PAIVATE	curcons	13697 PAIVATE	do_open	22951 PUBLIC
buf_count	19311 PAIVATE	current	5033 EXTEAN	do_pause	18115 PUBLIC
buf_hash	20150 EXTEAN	data	16416 #define	do_pipe	24332 PUBIIC
bUf_pool	22679 PAIVATE	data_base	5010 EXTEAN	do_pty	11782 #define
bufend	11694 #define	del_slot	18926 PAIVATE	do_rdwrt	9227 PUBIIC
buffer	20603 #define	dev_io	27033 PUBLIC	do_read	11891 PAIVATE
buffer	9135 PAIVATE	dev_ioctl	12763 PAIVATE	do_read	23434 PUBLIC
buflen	11693 #define	dev_mess	27025 PAIVATE	do_reboot	1812B PUBIIC
bufs_in_use	20154 EXTEAN	dev_mess	25119 PAIVATE	do_rename	25563 PUBIIC
c_mode	20617 #define	dev_mess	22925 PAIVATE	do_revive	26921 PUBIIC
c_name	20618 #define	dev_opcl	27071 PUBLIC	do_sendsig	15157 PAIVATE
call_ctty	27311 PUBIIC	dma_bytes_lef	9025 #define	do_set	26B96 PUBIIC
call_task	27245 PUBIIC	dmap	20914 PUBLIC	do_set_time	11230 PAIVATE
caps_off	13049 PAIVATE	do_abort	15131 PAIVATE	do_setalarm	11242 PAIVATE
capslock	13046 PAIVATE	do_access	26217 PUBLIC	do_setsid	27164 PUBLIC
cause_alarm	1131B PAIVATE	do_alarm	1B056 PUBLIC	do_setsyn_alr	11269 PAIVATE
cauSe_sig	155B6 PUBIIC	do_brk	1762B PUBLIC	do_sigaction	17845 PUBLIC
cdrom_task	5687 #define	do_cancel	12220 PAIVATE	do_sigpending	17889 PUBLIC
cfgetispeed	1236 #define	do_chdir	25924 PUBLIC	do_sigprocma	17898 PUBLIC
cfgetospeed	1237 #define	do_chmod	26124 PUBLIC	do_sigreturn	15221 PAIVATE
cfsetispeed	1238 #define	do_chown	26163 PUBLIC	do_sigreturn	17964 PUBLIC
cfsetospeed	1239 #define	do_chroot	25963 PUBLIC	do_Sigsuspend	17949 PUBLIC
change	25978 PAIVATE	do_clocktick	11140 PRIVATE	do_stat	26014 PUBLIC
check_pending	18330 PAIVATE	do_Glose	12198 PRIVATE	do_stime	26475 PUBLIC
check_sig	18265 PUBIIC	do_clase	23286 PUBLIC	do_sync	26730 PUBLIC
child	20604 #define	do_copy	15316 PRIVATE	do_time	26462 PUBLIC
cleanup	17061 PRIVATE	do_CREAT	22937 PUBLIC	do_times	15106 PRIVATE
clear_zone	24149 PUBIIC	do_diocntl	9364 PUBLIC	do_TIMES	26492 PUBLIC
CliCk_tO_heli	4328 #define	do_dup	26632 PUBLIC	do_trace	15467 PRIVATE
Click_to_heli	4326 #define	do_endsig	15294 PRIVATE	do_trace	18635 PUBLIC
click_to_roun	2967 #define	do_escape	14045 PRIVATE	do_umap	15445 PRIVATE
clock_handler	11374 PAIVATE	do_exec	14990 PRIVATE	do_umask	26203 PUBLIC
clock_mess	27423 PAIVATE	do_exec	26795 PUBLIC	do_umount	25241 PUBLIC
clock_mess	26417 PAIVATE	do_exec	17140 PUBLIC	do_unlink	25504 PUBLIC
clock_mess	9346 PUBLIC	do_exit	26825 PUBLIC	do_unpause	24560 PUBLIC
clock_stop	11489 PUBLIC	do_fcntl	26670 PUBLIC	do_utime	26422 PUBLIC
Clock_task	1109B PUBLIC	do_fork	14877 PRIVATE	do_vcopy	15364 PRIVATE
clock_time	2742B PUBLIC	do_fork	26757 PUBLIC	do_vrdwt	9255 PUBLIC
co_mode	20605 #define	do_fork	16832 PUBLIC	do_waitpid	16992 PUBLIC
code_base	5009 EXTERN	do_fstat	26035 PUBLIC	do_write	11964 PRIVATE
color	13700 #define	do_gboot	15405 PAIVATE	do_write	24025 PUBIIC
com_out	10771 PRIVATE	do_gettime	11219 PRIVATE	do_xit	15027 PRIVATE
com_simple	10843 PRIVATE	do_getmap	14957 PAIVATE	dont_reply	16208 EXTEAN
common_open	22975 PAIVATE	do_getset	18515 PUBLIC	dont_reply	19909 EXTERN
common_setala	11291 PRIVATE	do_getsp	15089 PRIVATE	dot1	24719 PUBLIC
compare	5522 #define	do_getuptime	11189 PAIVATE	dot2	24720 PUBIIC
compare	5515 #define	do_ioctl	12012 PAIVATE	driver_task	9144 PUBIIC
con_loadfont	14497 PUBIIC	do_ioctl	27184 PUBLIC	dump_core	18402 PAIVATE
cons_echo	13794 PRIVATE	do_kill	15276 PRIVATE	dup_inode	21865 PUBLIC
cons_orgQ	14456 PRIVATE	do_kill	17983 PUBLIC	eat_path	24727 PUBLIC
cons_stop	14442 PUBLIC	do_ksig	17994 PUBLIC	echo	12531 PRIVATE
cons_table	13696 PRIVATE	do_link	25434 PUBIIC	eff_grp_id	20606 #define

eff_user_id	20607 #define	hwint_master	6143 #define	m	19917 EXTERN
ega	5046 EXTERN	hwint_slave	6199 #define	m	14812 PRIVATE
enable_iop	7988 PUBLIC	id_byte	10426 #define	m1	19918 EXTERN
env_parse	8865 PUBLIC	id_longword	10429 #define	m1_i1	3149 #define
erki	20606 #define	id_word	10427 #define	m1_i2	3150 #define
err_code	19924 EXTERN	idt	7756 PRIVATE	m1_i3	3151 #define
err_code	16218 .EXTERN	in_process	12367 PUBLIC	m1_p1	3152 #define
esc	13047 PRIVATE	in_transfer	12303 PRIVATE	m1_p2	3153 #define
exception	7512 PU8IIC	inform	15627 PUBLIC	ml_p3	3154 #define
exec_len	16403 #define	init_buffer	9205 PRIVATE	m2_i1	3156 #define
exec_name	16402 #define	init_clock	11474 PRIVATE	m2_i2	3157 #define
ext_memsize	5052 EXTERN	init_codeseg	7889 PUBLIC	m2_i3	3158 #define
extpartition	9593 PRIVATE	init_dataseg	7906 PUBLIC	m2_l1	3159 #define
fd	20609 #define	init_params	10307 PRIVATE	m2_l2	3160 #define
fd2	20610 #define	inode	20533 EXTERN	m2_p1	3161 #define
fetch_name	27447 PUBLIC	int_gate	7969 PRIVATE	m3_ca1	3166 #define
file_lock	20409 EXTERN	interrupt	6938 PUBLIC	m3_i1	3163 #define
filp	20310 EXTERN	intr_init	7621 PU8IIC	m3_i2	3164 #define
find_dev	27228 PRIVATE	invalidate	21280 PUBLIC	m3_p1	3165 #define
find_filp	22277 PUBLIC	ioflags	20611 #define	m4_l1	3168 #define
find_share	17535 PUBLIC	irq_table	5056 EXTERN	m4_l2	3169 #define
findpr'c	18678 PRIVATE	irq_use	5057 EXTERN	m4_l3	3170 #define
flush	27633 PRIVATE	isconsole	11767 #define	m4_l4	3171 #define
flush	19334 PRIVATE	isidlehardware	5170 #define	m4_l5	3172 #define
flush	13951 PRIVATE	isokprocn	5171 #define	m5_c1	3174 #define
flushall	21295 PUBLIC	isoks_src_dest	5172 #define	m5_c2	3175 #define
forbidden	26242 PUBLIC	isoksusern	5113 #define	m5_i1	3176 #define
force_timeout	11688 #define	isoksusern	5174 #define	m5_i2	3177 #define
fp	19907 EXTERN	isrxhardware	5175 #define	m5_l1	3178 #define
fproc	20026 EXTERN	issysentn	5176 #define	m5_l2	3179 #define
free_bit	22003 PUBLIC	istaskp	5177 #define	m5_l3	3180 #define
free_inode	21684 PUBLIC	isuserp	5178 #define	m6_f1	3166 #define
free_mem	18879 PUBLIC	k_atoi	6594 PRIVATE	m6_i1	3182 #define
free_slots	18831 PRIVATE	k_environ	6516 PRIVATE	m6_i2	3183 #define
free_zone	21222 PUBLIC	k_getenv	6606 PUBLIC	m6_i3	3184 #define
front	20152 EXTERN	k_reenter	5015 EXTERN	m6_l1	3185 #define
fs_call	19920 EXTERN	k_to_click	2970 #define	m_device	9722 PRIVATE
fs_init	22625 PRIVATE	k_to_click	2972 #define	m_do_open	9829 PRIVATE
func	16404 #define	kb_ack	13343 PRIVATE	m_dtab	9733 PRIVATE
func_key	13405 PRIVATE	kb_addr	13041 #define	m_geom	9721 PRIVATE
ga_program	14540 PRIVATE	kb_init	13359 PU8IIC	m_geometry	9934 PRIVATE
gdt	7755 PUBLIC	kb_lines	13067 PRIVATE	m_init	9649 PRIVATE
get_block	21027 PUBLIC	kb_read	13165 PRIVATE	m_ioctl	9874 PRIVATE
get_boot_para	22708 PRIVATE	kb_wait	13327 PRIVATE	m_prepare	9759 PRIVATE
get_fd	22216 PUBLIC	kbd_hw_int	13123 PRIVATE	m_schedule	9774 PRIVATE
get_filp	22263 PU8LIC	kbd_loadmap	13392 PUBLIC	main	6721 PUBLIC
get_inode	21534 PUBLIC	last_dir	24754 PUBLIC	main	16627 PUBLIC
get_name	24813 PRIVATE	ldh_init	10133 #define	main	22537 PUBLIC
get_part_tabl	9642 PRIVATE	load_ram	22722 PRIVATE	make_break	13222 PRIVATE
get_super	22047 PUBLIC	load_seg	17498 PRIVATE	map_dmp	14660 PUBLIC
get_uptime	11200 PUBLIC	load_super	22832 PRIVATE	map_key	13091 PRIVATE
get_work	22572 PRIVATE	lock_mini_sen	7331 PU8LIC	map_keyO	13084 #define
get_work	16663 PRIVATE	lock_op	22319 PUBLIC	max_hole	18985 PU8IIC
group	20612 #define	loCk_pick_pro	7349 PUBLIC	max_major	20948 PUBLIC
grpid	16405 #define	lock_ready	7361 PUBLIC	mc	11070 PRIVATE
handle_events	12256 PUBLIC	lock_revive	22463 PUBLIC	mem	5024 EXTERN
hclick_to_phy	4330 #define	lock_sched	7388 PUBLIC	mem_init	8820 PUBLIC
held_head	5013 EXTERN	lock_unready	7375 PUBLIC	mem_init	19005 PUBLIC
held_tail	5014 EXTERN	lost_ticks	5031 EXTERN	mem_task	9749 PUBLIC
hole	16827 PRIVATE	low_memsize	5053 EXTERN	merge	18949 PRIVATE
hole_head	16830 PRIVATE	ls_fd	20614 #define	mess	24327 PRIVATE

milli_delay	11502PUBLIC	pc_at	5038 EXTERN	receive	3307 #define
milli_elapsed	11529PUBLIC	pending_ticks	11079 PRIVATE	release	24490PUBLIC
milli_start	11516 PUBLIC	physb_to_hcli	4331 #define	remove_dir	25777 PRIVATE
mini_rec	7119 PRIVATE	pick_proc	7179 PRIVATE	reply	22608 PUBLIC
mini_send	7045 PRIVATE	pid	20630 #define	reply	16676 PUBLIC
mk_mode	20615 #define	pid	16407 #define	reply_i1	16434 #define
mm_call	16215 (XTERN	pipe_check	24385 PUBLIC	reply_i1	20647 #define
mm_exit	16927PUBLIC	pipe_open	23176 PRIVATE	reply_i2	20648 #define
mm_in	16212 EXTERN	pproc_addr	5187 EXTERN	reply_11	20646 #define
mm_init	16704 PRIVATE	prev_ptr	11081 PRIVATE	reply_p1	16435 #define
mm_out	16213EXTERN	print_buf	19312 PRIVATE	reply_t1	20649 #define
mode	20616 #define	print_buf	27611 PRIVATE	reply_t2	20650 #define
mode_map	22926 PRIVATE	printf	4443 #define	reply_t3	20651 #define
mon_return	5059 EXTERN	printf	15913 #define	reply_t4	20652 #define
mon_sp	5058EXTERN	printf	19581 #define	reply_t5	20653 #define
mounted	22067 PUBLIC	pro	20631 #define	reply_type	16433 #define
mp	16207EXTERN	proc	5186EXTERN	reprint	20645 #define
mproc	16341EXTERN	proc_addr	5179 #define	request	16414 #define
name	20619 #define	proc_name	14690 PRIVATE	request	20634 #define
name1	20620 #define	proc_number	5181 #define	res_ptr	16220 EXTERN
name1_length	20623 #define	proc_ptr	5018 EXTERN	result2	16219EXTERN
name2	20621 #define	proc_vir2phys	5182 #define	ret_mask	16436 #define
name2_length	20624 #define	processor	5040EXTERN	revive	24519PUBLIC
name_length	20622 #define	procs_in_use	16209EXTERN	reviving	19912EXTERN
name_to_dev	25299 PRIVATE	prot_init	7767 PUBLIC	rm_lru	21387 PRIVATE
namelen	16406 #define	protected_mod	5044 #define	rs_init	11778 #define
nbytes	20625 #define	protected_mod	5042 EXTERN	rw_block	21243PUBLIC
net_open	19734 #define	ps_mca	5039EXTERN	rw_chunk	23613PRIVATE
new_block	24190 PUBLIC	pty_init	11781 #define	rw_inode	21731PUBLIC
new_icopy	21821 PRIVATE	put_block	21119 PUBLIC	rw_scattered	21313PUBLIC
new_mem	17366 PRIVATE	put_inode	21578 PUBLIC	sc_a0	2126 #define
new_node	23111PRIVATE	put_irq_handl	7673PUBLIC	sc_a1	2127 #define
next_alarm	11069PRIVATE	putch_msg	19313 PRIVATE	sc_a2	2128 #define
next_pid	16825PRIVATE	putch_msg	27612 PRIVATE	sc_a3	2129 #define
no_dev	27337 PUBLIC	putk	27619 PUBLIC	sc_a4	2130 #define
no_name	9302 PUBLIC	putk	19320PUBLIC	sc_a5	2131 #define
no_sys	19161 PUBLIC	putk	14408 PUBLIC	sc_bx	2104 #define
no_sys	27489 PUBLIC	rahead	23805PUBLIC	sc_cs	2111 #define
nop_cleanup	9338 PUBLIC	rawecho	12593 PRIVATE	sc_cx	2106 #define
nop_finish	9329 PUBLIC	rd_indir	23753 PUBLIC	sc_d1	2119 #define
nr_cons	13695PRIVATE	rd_only	20632 #define	sc_d2	2120 #define
nr_locks	19911 EXTERN	rdahed_inode	19914EXTERN	sc_d3	2121 #define
num_off	13051PRIVATE	rdahedpos	19913EXTERN	sc_d4	2122 #define
numap	15697 PUBLIC	rdwt_err	19925EXTERN	sc_d5	2123 #define
numlock	13050 PRIVATE	rdy_head	5192 EXTERN	sc_d6	2124 #define
numpad_map	13056PRIVATE	rdy_tail	5193 EXTERN	sc_d7	2125 #define
offset	20626 #define	read_ahead	23786 PUBLIC	sc_di	2100 #define
old_icopy	21774 PRIVATE	read_header	17272 PRIVATE	sc_ds	2099 #define
out_char	13809 PRIVATE	read_map	23689 PUBLIC	sc_dx	2105 #define
out_process	12677 PUBLIC	read_only	26304PUBLIC	sc_es	2098 #define
owner	20627 #define	read_super	22088PUBLIC	sc_fp	2102 #define
p_dmp	14613 PUBLIC	read_write	23443 PUBLIC	sc_fp	2132 #define
panic	6829 PUBLIC	ready	7210 PRIVATE	sc_fs	2096 #define
panic	19172PUBLIC	real_grp_id	20613 #define	sc_gs	2095 #define
panic	27500 PUBLIC	real_user_id	20633 #define	sc_pc	2110 #define
panicking	27422PRIVATE	realtime	11067 PRIVATE	sc_pc	2134 #define
parent	20628 #define	rear	20153EXTERN	sc_psw	2112 #define
parse_escape	13986PRIVATE	reboot_code	16429 #define	sc_psw	2135 #define
partition	9521 PUBLIC	reboot_code	5060 EXTERN	sc_retadr	2108 #define
patch_ptr	17465PRIVATE	reboot_flag	16428 #define	sc_retreg	2107 #define
pathname	20629 #define	reboot_size	16430 #define		

sc_rstreg	2118 #define	syn_al_alive	11075 PRIVATE	w_name	10511 PRIVATE
sc_si	2101 #define	syn_alm_task	11333 PUBLIC	w_need reset	10813 PRIVATE
sc_sp	2113 #define	syn_table	11076 PRIVATE	w_nextblock	10241 PRIVATE
sc_sp	2133 #define	sys_call	7008 PUBLIC	w_opcode	10242 PRIVATE
so_ss	2114 #define	sys_task	14837 PUBLIC	w_prepare	10388 PRIVATE
sc_st	2103 #define	t_stack	5734 PUBLIC	w_reset	10889 PRIVATE
scan_keyboard	13432 PRIVATE	taddr	16415 #define	w_sche{!ule	10567 PRIVATE
sched	7311 PRIVATE	task	27026 PRIVATE	w_specify	10531 PRIVATE
schsd_ticks	11080 PRIVATE	tasktab	5699 PUBLIC	w_status	10244 PRIVATE
scr_init	14343 PUBLIC	tell_fs	19192 PUBLIC	w_timeout	10858 PRIVATE
scr_lines	13673 #define	termios_defau	11803 PRIVATE	w_tp	10239 PRIVATE
scr_size	13674 #define	toggle_scroll	14429 PUBLIC	w_waitfor	10955 PRIVATE
scr_width	13672 #define	tot_mem_size	5025 EXTERN	waitfor	10268 #define
scroll_screen	13896 PRIVATE	tp	20637 #define	watch_dog	11072 PRIVATE
scsi_task	5686 #define	truncate	25717 PUBLIC	watchdog_proc	11071 PRIVATE
sdesc	7922 PRIVATE	tss	7757 PUBLIC	whence	20642 #define
search_dir	24936 PUBLIC	tty_active	11774 #define	who	16214 EXTERN
seconds	16408 #define	tty_addr	11757 #define	who	19919 EXTERN
seg2phys	7947 PUBLIC	tty_devnop	12992 PUBLIC	winchester ta	10040 PUBLIC
selset_consol	14482 PUBLIC	tty_icancel	12891 PRIVATE	wini	10230 PRIVATE
sand	3308 #define	tty_init	12905 PRIVATE	winsize_defau	11811 PRIVATE
ssndrec	3306 #define	tty_open	27095 PUBLIC	wipe_inode	21664 PUBLIC
set_6645	14280 PRIVATE	tty_reply	12845 PUBLIC	wr_indir	24127 PRIVATE
set_slarm	18067 PUBLIC	tty_table	11670 EXTERN	wrap	13668 PRIVATE
set_leds	13303 PRIVATE	tty_task	11817 PUBLIC	wreboot	13450 PUBLIC
set_vec	7616 #define	tty_timelist	11690 EXTERN	write_map	24036 PRIVATE
setattr	12789 PRIVATE	tty_timeout	5032 EXTERN	wtrans	10237 PRIVATE
settimer	12958 PRIVATE	tty_wakeup	12929 PUBLIC	zero_block	24243 PUBLIC
shift	13054 PRIVATE	umap	15658 PUBLIC		
sig	20635 #define	umess	23425 PRIVATE		
sig	16409 #define	unhold	7400 PUBLIC		
sig_context	16424 #define	unlink_file	25818 PRIVATE		
sig_flags	16423 #define	unpause	18359 PRIVATE		
sig_how	16422 #define	unready	7258 PRIVATE		
sig_msg	16426 #define	update_times	21704 PUBLIC		
sig_nr	16417 #define	user_path	19921 EXTERN		
sig_nsa	16418 #define	usizeof	19515 #define		
sig_osa	16419 #define	use_id	16413 #define		
sig_proc	18168 PUBLIC	utime_actime	20638 #define		
sig_procs	5021 EXTERN	utime_file	20640 #define		
sig_ret	16420 #define	utime_length	20641 #define		
sig_set	16421 #define	utime_modtime	20639 #define		
sigchar	12866 PUBLIC	vga	5049 EXTERN		
size_ok	17736 PU8LIC	vid_base	13670 PRIVATE		
slock	13052 PRIVATE	vid_mas k	13663 PUBLIC		
slock_off	13053 PRÍVATE	vid_port	13667 PRIVATE		
slot1	20636 #define	vid_seg	13661 PUBLIC		
softscroll	13669 PRIVATE	vid_size	13662 PUBLIC		
sort	9676 PRIVATE	vir2phys	4441 #define		
spurious_irq	7657 PRIVATE	w_command	10243 PRIVATE		
stack_bytes	16410 #define	w_count	10240 PRIVATE		
stack_ptr	16411 #define	w_do_close	10828 PRIVATE		
stat_inode	26051 PRIVATE	w_do_open	10355 PRIVATE		
status	16412 #define	w_drive	10245 PRIVATE		
stop_beep	14329 PRIVATE	w_dtab	10274 PRIVATE		
stop_proc	18691 PUBLIC	w_dv	10246 PRIVATE		
super_block	20745 EXTERN	w_finish	10649 PRIVATE		
super_user	19908 EXTERN	w_geometry	10990 PRIVATE		
susp_count	19910 EXTERN	w_handler	10976 PRIVATE		
suspend	24463 PUBLIC	w_identify	10415 PRIVATE		
switching	6921 PRIVATE	w_intr_wait	10925 PRIVATE		

INDICE

925

- algoritmos
 - dmp.c*, 287, 295
 - driver:c*, 181, 190, 192-194, 198, 212, 215
 - alternación estricta, 60-61
 - amabilidad con el usuario, 407
 - anillo de protección, MULTICS, 356
 - ANSI
 - exception.c*, 142, 375
 - apuntador nulo, 231
 - archivo, 17-20, 402-410
 - aleatorio, 407
 - secuencial, 407
 - fproc.h*, 471
 - en MINIX, 468
 - por bloques, 20, 405
 - por caracteres, 20, 405
 - archivos
 - de cabecera
 - MINIX, 107-112, 379-382
 - POSIX, 102-106
 - a.out.h*, 105, 122
 - alloc.c*, 366, 394
 - an~i.h*, 103-105
 - assert.h*, 118, 147
 - at_wini.c*, 137, 212, 220, 308
 - boot.h*, 112, 302
 - break.c*, 386
 - brksize.s*, 372
 - buf.h*, 471-472
 - cache.c*, 474
 - callnr:h*, 111
 - clock.c*, 181, 227, 228, 230, 234
 - com.h*, 111
 - config.h*, 100, 103, 107, 114, 116, 119, 122, 212, 266, 287, 463, 470, 472, 474-478, 93, 506
 - console.c*, 282, 283, 287, 288, 289, 295
 - const.h*, 100, 108, 109, 113, 114, 116, 379, 470, 472, 506, 108
 - crt.o.s*, 372
 - locales de asignación de páginas, 339-341
 - driver:h*, 182, 190
 - drvlib.c*, 193, 194, 213
 - drvlib.h*, 193, 194
 - errno.h*, 104
 - secuencia de escape de terminal, 249
 - Standard C, 103
 - exec.c*, 385-386
 - fcntl.h*, 104, 265, 379
 - file.h*, 472
 - de acceso
 - filedes.c*, 481
 - forkexit.c*, 382
 - ejecutable, 405-406
 - fs.h*, 102, 470
 - especial, 468
 - getset.c*, 393
 - glo.h*, 108, 113, 116, 117, 119, 228, 265, 266, 281, 379, 380, 381, 470, 471
 - i8259.c*, 142, 143
 - normal, 405
 - inode.h*, 472
 - ioctl.h*, 106
 - kernel.h*, 102, 112, 113, 116, 379, 470
 - keyboard.c*, 262, 282, 283, 287, 288
 - keymap.h*, 112, 263, 264, 284
 - fuente de MINIX,
 - keymap..~rc*, 263
 - klib.s*, 145
 - klib386.s*, 145, 291
 - limits.h*, 104, 487
 - link.c*, 496, 497
 - lock.c*, 482
 - lock.h*, 472
 - main.c*, 124, 125, 128, 382, 482-485
 - memory.c*, 198, 200
 - minix*, 111
 - misc.c*, 145, 147, 500
 - mm.h*, 102, 379, 470
 - mount.c*, 495, 496
 - mproc.h*, 363
 - mproc.h*, 363, 380, 381
 - mpx.s*, 123, 145
 - mpx386.s*, 119, 123, 124, 127, 131, 133, 136, 137, 142, 152, 252
 - mpx88.s*, 123
 - open.c*, 485, 488

- param.h*, 381, 473
partition.h, 112, 194
path.c, 486, 494
pipe.c, 492, 493
proc.c, 132, 137, 138, 141, 303
proc.h, 116, 118, 119, 138, 140, 296
protect.c, 142, 143, 144, 145, 199, 498
protect.h, 117, 143
proto.h, 113, 115, 379, 380, 470, 471
ptrace.h, 106
Pty.c, 268
putk.c, 395, 503
read.c, 477, 488, 490
sconst.h, 118
screendump, 291
sigcontext.h, 106
signal.c, 387, 390
 signal.h, 104, 381
stadir:L', 498 bibliografía
 start.c, 124, 125, 127, 144
 stat.h, 106, 470
 stdlib.h, 104
 string.h, 104
Supel:c, 480 bit
 Supel:h, 473
 syslib.h, 111
 system.c, 296, 303
table.c, 108, 109, 116, 119, 126, 266, 361, 379,
 sucio, 327
 termios.h, 105, 106, 250, 267, 502
 time.c, 499
 traL'e.c, 394
 tty.c, 181, 253, 267, 279, 282, 287, 288, 289
 tty.h, 119, 182, 265, 266, 267
type.h, 109, 113, 114, 115, 119, 192, 379, 380, fal tan te, 427
 470, 471
 types.h, 105
 unistd.h, 104, 379
 uS-std.src, 263, 283
 utility.c, 395, 503
 wait.h, 106
wini.c, 212 351, 355
 write.c, 488, 491, 492
quitectura búsqueda
 de computadoras, 3
 etiquetada, 450
 arranque de *MINIX*, 96, 120-122
asignación
 contigua de archivos, 415
 de archivos
 indizada, 417-418
 nodo-i, 418-419
 por lista enlazada, 416-417
 de páginas local vs. global, 339-343
atrapamiento de señales, *MINIX*, 372
atributo de archivo, 408-409
 atributos de archivos, 408-409
 autenticidad, verificación de, 73
 usuario, 442-446
 autoarranque, 96

B
Babbage, Charles, 5
alfabética, 512-517
lecturas sugeridas, 507-512
biblioteca cOmpartida, 346
BIas, 209-210
de espera para despertar, 65
de modificado, 327
de presente/ausente, 322
 de referencia, 327 380, 381, 471, 472, 473, 501
bloque
 de arranque, *MINIX*, 121, 454
 de indirección, 418-419
 doble, 419
 sencilla, 418
bloqueo mortal (*véase* abrazo mortal)
bloques
 libres en *disco*, 423-424
 malos, manejo de, 206-207
bomba lógica, 438
buffer de consulta para traducción, 327-329, 350,
 administrado en software, 329-330
más Corta primero, 204
traslapada, 201
buzón, 74

C

- caballo de Troya, 438
- caché, 430
 - de bloques en MINIX, 429, 461-463, 474-478
 - de buffers, 429
 - de escritura a través, 429
 - de una pista a la vez, 207-208
- calendarización
 - algoritmo de tasa monotónica, 91
 - apropiativa, 83
 - de dos niveles, 92
 - de ejecutarse hasta terminar, 84
 - de menor holgura, 91
 - de múltiples colas, 86-87
 - de procesos, 82-92
 - de trabajo más corto primero, 87-99
 - del brazo del disco, 203-205
 - determinada por política, 93
 - en MINIX, 98,140-142
 - en tiempo real, 90-91
 - garantizada, 89
 - no apropiativa, 84
 - plazo próximo primero, 91
 - política *vs.* mecanismo, 93
 - por lotería, 89-90
 - por prioridad, 85-86
 - por turno circular, 84-85
- XDS* 940, 87
- calendarizador, 82
- canal
 - de E/S, 155
 - encubierto, 451-453
- candados
- MINIX, 288-295
 - capacidad, 450-451
 - carácter de relleno, 244
 - cbreak, modo, 31, 247
 - CDC 6600,313
 - cena de filósofos, 75-77
 - cita, 75
 - clic de memoria, 363
 - cliente X, 240
 - cliente-servidor, sistema operativo, 42-44
- código de corrección de errores, 155
- compactación de memoria, 314
- computadora
 - de primera generación, 6
 - de segunda generación, 6-8
 - de tercera generación, 8-11
- comunicación entre procesos, 16, 57-75, 97
- cena de filósofos, 75-77
 - en MINIX, 137-140
- lectores y escritores, 77-80
- monitores, 68-72
 - paso de mensajes, 72-75
- peluquero dormido, 80-82
- condición
 - de competencia, 58
 - de exclusión mutua, 168
 - de retener y esperar, 168
- conducto, 20
 - en MINIX, 467-469
- confiabilidad del sistema de archivos, 424-429
- confidencialidad,435
- comutación
 - de contexto, 84
 - de procesos, 84
- consola virtual, MINIX, 282
- contraseña, 442-444
 - de una vez, 443
 - salar, 443
- control de trabajos, 26, 272
- controlador
 - de disco flexible, MINIX, 220-222
 - de dispositivo en hardware, 155
 - de dispositivo en software, 94,155,161-162
 - en MINIX, 181-185
 - asesores para archivos en MINIX, 467
 - de exhibición,
 - de archivos, MINIX, 467, 482
 - de reloj, MINIX, 227-235
 - de dos fases, 179
 - de teclado, MINIX, 282-288
 - de terminal,
 - código de apoyo, 273-282
 - en MINIX, 249-296
 - de video, 236
 - en hardware de dispositivos de E/S, 155-157
- CP/M,419-420
- CTSS, 86-87
- cuadro de páginas, 320
- cuanto, 84

D

daemon 95 165
 Dekker, algoritmo de, 61
 derecho
 a la seguridad, 447
 genérico, 451
 derechos genéricos, 451
 descriptor
 de archivo, 19,465-467,481-482
 despachado (*véase* calendarización)
 despertar, 64
 desplazamiento de pantalla en una terminal, 259
 dirección
 direcciónamiento de bloques lineal, 213
 directorio, 17,405,410-415
 en MINIX, 463, 465
 en UNIX, 420-421
 estructura de, 419-421
 directorios jerárquicos, 411-412
disco, 200-222
 por bloques, 154
 MINIX, 187-195
 por caracteres, 154

SCSI, 155
 secundario, 34, 163
 DMA (*véase* acceso directo a memoria)
 de im-re-ora, 57 domi~io de protección, 446-448
 dormir y despertar, 63-64
E
 E/S, 153-304
 con mapa en la memoria, 156
 de segmento, Pentium, 144, 353 de disco, 200-222
 en RAM, 195-200
 de reloj, 222-235
 de terminal, 235-296
 por hardware, 259 MINIX, 235-304
 por software, 259 en MINIX, 179-304
 ECC (*véase* código de corrección de errores)
 lineal, Pentium, 353 Eckert, J. Presper, 6
 virtual, 319 eco, 242-244
 EIDE (*véase* Extended Integrated Drive Electronics)
 entrada
 actual, 412 de terminal, MINIX, 251-256
 de páginas, Pentium, 354 estándar, 21
 de spool, 57,165 salida (*véase* E/S)
 de trabajo, 18,412 equipo
 en CP/M, 419-420 de penetración, 439
 de respuesta a emergencias de computadora, 439
 en MS-DOS, 420 tigre, 439
 error de E/S, 205-207
 errores de disco, manejo de, 205-207
 implementación de, 419-421 escape, carácter de, 245
 jerárquico, 411-412 escotillón, 440
 raíz, 18 espacio de direcciones, 15
 virtual, 319-320
espejo, 426
 con electrónica de unidad integrada, 201 espera
 en RAM, 195-200 activa, 59-63
 en MINI X, 197-200 circular, condición de, 168
 hardware de, 200-202 estación de trabajo sin disco, 122
 software de, 202-208 estado
 winchester,211-212 de procesos, 50-52
 dispositivo zombi, 367-368, 384
 de E/S, 154-155 estructura
 de archivos, 404-405
 de datos de terminal, MINIX, 265-267
 de sistema operativo, 37-44

- cliente-servidor, 42-44
- de capas, 39-40
- de máquina virtual, 40-42
- evento
 - aperiódico, 90
 - periódico, 90
- evitación de bloqueos mortales, 175-179
- excepción, Pentium, 136
- exclusión mutua, 59-63
- exokernel, 42
- Extended Integrated Drive Electronics, 210
- extensión de archivo, 403
- PC, 14, 107, 122, 126, 132, 156, 191, 194, 201, 202, 208, 313, 357, 360
- System/360, 8-9
- F**
 - falla de página, 322
 - FIFO (*véase* reemplazo de páginas de primero que llega primero que sale)
 - FORTRAN, 6-8
 - externa, 347-348
 - interna, 342
 - fuente (tipo de letra)
- inabilitación de interrupciones, 59-60
- initialización del sistema de archivos de MINIX, 483-485
- G**
 - gatos, método de identificación de, 444
 - GDT (*véase* tabla de descriptores globales)
 - GE-645, 11
 - gusano, 438-439
 - IPC (*véase* comunicación entre procesos)
 - IRQ (*véase* solicitud de interrupción)
- H**
 - hardware de terminal, 235-240
 - hertz, 83
 - hilo limpiador, 433
- C, 55
- P, 55
- historia
 - de los sistemas operativos 5-15
 - de MINIX, 13-15
- holgura, 91
- I**
 - IBM
 - 1401, 6, 8
 - 7094, 6, 8, 9
 - IDE, disco (*véase* disco con electrónica de unidad integrada)
 - identificación
 - física, 444-445
 - entre gatos, 444
 - por huellas digitales, 445
 - fragmentación por longitud de los dedos, 444-445
 - imagen de núcleo, 16
 - implementación de procesos, 52-53
 - inanición, 76
 - cargable, 264
 - de MINIX, 264
 - independencia del dispositivo, 159-160
 - indicación, 21
- Intel 8088, 12, 41, 115, 126, 208, 301, 313, 357
- intercalación, 158
 - intercambio, 313-318
 - interfaz de memoria virtual, 343
 - intérprete de comandos, 16
 - introduction de secuencia de control, 260
- J**
 - jefe de sesión, 272
 - hilos, 53-56
 - jerarquía
 - de memoria, 309
 - de procesos, 49-50

K

kernel, 94

L

LBA (*véase* el direccionamiento de bloques lineal)
 LDT (*véase* tabla de descriptores locales)
 lenguaje

ley de Murphy, 57
 Linux, 15
 lista
 de capacidades, 450
 de control de acceso, 448-450
 llamada

de archivos, 28-33
 de directorios, 33-35
 de procesos, 22-26
 de tiempo, 36

(*véase también* llamadas al sistema de MINIX)
 llamadas al sistema de MINIX,
 ACCESS, 32, 36, 453, 499
 ALARM, 224, 227, 228, 28, 361, 389, 56

SIGPROCMASK, 27, 373, 375, 388
 386-387, 391, 95

CHOWN, 35, 436, 498

DUP, 29-31, 500

EXEC, 24-27, 31, 95, 97, 143, 186, 298, 356-361,
 365, 368, 369, 371-372, 380, 385-387,
 399, 400, 447, 471, 498, 499, 501

EXIT, 25, 97, 298, 361, 367-368, 382-385, 501

FCNTL, 33, 482, 500-501
 FORK, 22-27, 30, 49, 55, 95, 97, 117, 172, 296,
 297, 356, 357, 358, 359, 361, 367-368,
 380, 382-385, 396, 466, 501
 FSTAT, 29, 106, 471, 479, 498
 GETGID, 35, 361, 378, 393
 GETPGRP, 26, 379
 GETPID, 26, 361, 378
 GETUID, 35, 361, 378, 393
 IOCTL, 31-33, 106, 200, 241, 246, 249, 250, 263,
 266, 271-273, 280, 295, 502
 de máquina, 2 KILL, 27, 300, 361, 374, 389
 ensamblador, 8, 9, 22, 53-54LINK, 33-34, 496-497
 LSEEK, 29, 465, 466, 473, 485
 MKDIR, 33, 485-487
 MKNOD, 28, 29, 35, 36, 436, 485-487
 MOUNT, 19, 34, 458, 464, 493-496, 494, 495
 OPEN, 28, 29, 164, 189, 192, 265, 463, 481,
 485-486, 493
 al sistema, 15, 21-36 PAUSE, 28, 361, 390, 393
 al supervisor, 27 PIPE, 30, 492
 administración PTRACE, 26, 106, 302, 361, 379, 394
 READ, 15, 16, 22, 29, 56, 75, 95, 98, 160, 183,
 247, 266, 270, 274, 300, 378, 393, 407,
 446, 454, 465, 469, 488-492, 499
 RENAME, 33, 496, 504
 del kernel, 37 RMDIR, 33, 496
 protección, 35-36 SBRK, 26, 299, 361, 371
 señalización, 26-28 SETGID, 35, 379
 SETSID, 26, 379, 394, 502
 SETUID, 35, 379
 SIGACTION, 27, 361, 373, 375, 387, 388, 389
 SIGPENDING, 27, 361, 388
 BRK, 25, 26, 297, 299, 360, 361, 363, 371-372,
 SIGRETURN, 27, 300, 361, 373, 376-388, 389,
 CHDIR, 35, 95, 465, 498, 391
 CHMOD, 35, 498 SIGSEGV, 375
 SIGSUSPEND, 27, 361, 389, 391, 393, 389
 CHROOT, 35, 465, 498 SLEEP, 64, 66, 70
 CLaSE, 29, 188, 189, 485STAT, 29, 106, 471, 479, 498
 CREAT, 28, 29, 36, 481, 485-486, 492, 499 STIME, 36, 499
 SYNC, 35, 430, 431, 463, 476, 500-501
 DUP2, 500 TIME, 36, 499
 TIMES, 36, 299, 499
 UMASK, 36, 499
 UMOUNT, 34, 494, 496
 UNLINK, 34, 493, 496

WAIT, 24, 25, 106, 361, 366, 367-368, 382-385,
393, 70, 72
97
WRITE, 29, 34, 165, 183, 257, 266, 270, 271, 289,
290, 393, 431, 446, 465, 491-492
localidad de referencia, 338
Lord Byron, 5
Lovelace, Ada, 5
LRU (*véase* algoritmo de menos recientemente
utilizado) autoarranque, 120-122

M

del kernel, 145-147
bloque de arranque, 121, 454
maduración, 336-338
manejador de interrupciones, 128-137, 161, 180-181
de MINIX, 128-137, 180-181
manejo de mensajes, MINIX, 361-362
mapa

de teclas cargable, MINIX, 261-264

máquina

virtual, 1-2, 4

mecanismo
de calendarización, 93
de protección, 434, 446-453
vs. política, 44, 93, 357

asociativa, 328
compartida distribuida, 343
virtual, 319-356
algoritmos de reemplazo de páginas, 331-338
cuestiones de diseño, 338-343
en MULTICS, 348-351
paginación, 319-331
 por demanda, 338
segmentación, 343-356

UTIME, 36, 499
administración
de bloques del sistema de archivos, 474-478
de memoria, 356-396
WAITPID, 24, 25, 106, 361, 384, 385
de procesos, 95-

administrador de memoria, 95
alarma síncrona, 228-229
archivo especial, 20, 405, 468
archivos de cabecera, 107-112, 379-382, 470-473
arranque, 96
atrapamiento de señales, 373

biblioteca
de controladores, 193-195

bloqueos mortales, 186
cabeceras del sistema de archivos, 470-473
caché de bloques, 461-463
de reloj, MINIX, 230
candados de archivos, 467, 482
código
 de apoyo del controlador de terminal, 273-282
 de bits, 316, 458-460
 fuente, 99-101
de teclas, 242
comunicación entre procesos, 137-140
conducto, 467-469, 492-493
en MINIX, 261-264
controlador
 de disco
 extendida, 3-4
 duro, 208-222
 RISC, 2
 flexible, 220-222
de dispositivo, 94, 181-185
matriz de acceso, 448
 por bloques, 190-193
Mauchley, William, 6
de exhibición, 288-295
de terminal independiente del dispositivo,
 264-282, 267-273
 del teclado, 282-288
definición EXTERN, 108-109, 265, 380, 471
memoria
 descriptor de archivo, 465-467, 481-482
DEV OPEN, solicitud, 210-211
DEV READ, solicitud, 211
directorios, 463-465
disco en RAM, 197-200
dispositivo por bloques, 187-195
E/S, 179-304
 de terminal, 235-304
entradas de terminal, 251-256
estructura
 micropograma, 2
 de datos de terminal, 265-267
MINIX
 interna, 93-95

- estructuras procesamiento
 del administrador de memoria, 363-367
 del sistema de archivos, 473-482
fuente cargable, 264
- 256-261
- del controlador de disco duro, 208-211
- implementación
458,480-481
- del controlador
 de disco duro, 211-222
 de reloj, 230-235
- inicialización, 122, 128
- interfaz con dispositivo de E/S, 501-502
- IPC,97
- kemel,94
- lista de señales, 374
- manejador de interrupciones de reloj, 230, 233-234
- manejo
- mapa
 cargable,261-264
mapas de bits del sistema de archivos, 458-460
mensajes
- monitor de arranque, 121,209
- nodo-i, 460-461, 478-480
- número mágico, 454
- operaciones con archivos, 485-493
- organización
- parámetros de arranque, 209-210
- planificación de procesos, 98,140-142
- terminios, 246
 posición en un archivo, 465
- de datos, 112-120
 de secuencias de escape, 291-294
- programa principal
 del administrador de memoria, 382
 generalidades del sistema de archivos, 482-483
- de administración de memoria, 356-379
- de E/S, 179-186
 de procesos, 93-98
 sistema de archivos, 95, 453-503
 del controlador de terminal, 249-251
 del controlador del reloj, 227-230
 del sistema de archivos, 453-469
 de administración de memoria, 379-396
- servicios de reloj, 230-231
 seudoterminal, 250
 montado, 494-496
 software de E/S
 a nivel de usuario, 185-186
 independiente del dispositivo, 185
 superbloque,456-
- tarea, 94
 del sistema, 296-304
- temporización en milisegundos, 230
- texto compartido, 359
- del sistema de archivos, 470-503
 vacíados para depuración, 295-296
 del sistema de archivos, 483-485
 vinculación de archivos, 496-497
 zombis, 367-368, 384
- MMU (*véase* unidad de administración de memoria)
- modelo
 de conjunto de trabajo, 338-339
 de proceso, 48-52
- de interrupciones, 128-137, 180-181
 modo
 de mensajes, 361-362
 de señales, 372-378, 387-393
 crudo, 31, 241
 de teclas, 261-264
 de onda cuadrada, 223
 de un disparo, 223
 de usuario, 2
 al administrador de memoria, 361-362
 al sistema de archivos, 454-455
 supervisor, 2
- monitor, 68-72
 de arranque, MINIX, 121,209
 de máquina virtual, 40-41
 de referencias, 446
 de la memoria, 101,358-361
 del sistema de archivos layout, 454-458
 MS-DOS, 12,41, 156-157, 195, 196,285,310,402
 403,412,418,420,430
- monoprogramación, 310-311
- Morris, Robert, 438-439

- MULTICS, 11, 348-351 partición, 34
- protección de anillo, 356 de disco 96
- fija, 311~312
- multiprogramación, 9-10, 48 paso de mensajes, 72-
- con particiones fijas, 311-313
- PDP-1,11
- PDP-7,11
- PDP-11,11
- N**
- NEC PD 765, chip, 3
- nivel
- de privilegio, Pentium, 118, 130
- nodo-i,418-419 nivel
- MINIX, 460-461, 478-480
- nombre
- de trayectoria, 18,412-414
 - absoluta, 412
 - .relativa, 412
- nombres
- 352-353
- 61-62
- en MINIX, 454
- con múltiples colas, 86-87
- no apropiativa, 84
- O**
- operación con archivos, 409-410
- prepaginación, 339
- prevención de bloqueos mortales, 173-175
- primitiva
- P**
- página, 320
- paginación problema
- por demanda, 338 de confinación, 452
- SIGNAL, 70 SLEEP, 63-64, 70
- WAIT, 70
- de código, 242 WAKEUP, 63-64, 70
- introducción, 319-322 de buffer acotado, 64
- Pentium, 115
 - descriptor de segmentos, 144,353
 - direcciones lineales, 353
 - directorio de páginas, 354
 - de protección de E/S, Pentium, 199excepción en, 136
 - de privilegio, 118, 130
 - de protección de E/S, 199
 - de ruta absoluta, 412 puerta de llamada, 356
 - segmento de estado de tareas, 129
 - tabla
 - de descriptores
 - de interrupciones, 124, 143
 - de archivos, 402-403
 - globales, 124, 143,
 - uniformes, 160 locales, 143, 352-353
 - número tablas de descriptores, 118
- de dispositivo principal, 163 Peterson, algoritmo de,
- mágico, 406 pixel, 236
- planificación
- política
 - de calendarización, 93
 - vs. mecanismo, 44, 93, 357
- posición en un archivo, MINIX, 465
- operaciones POSIX, 11
 - con directorios, 414-415 archivos de cabecera, 102-106
 - de IOCTL, MINIX, 271 preámbulo, 155
 - oscilador de cristal, 223 prefijo de clave extendida, 286

- de inversión de prioridad, 64
de lectores y escritores, 77-80
de productor-consumidor, 64-75
IPC clásico, 75-82
- lectores y escritores, 77-80
- Jroceso, 15-17
en MINIX, 93-147
hijo, 16
introducción a, 47-56
ligero, 54
padre, 16
secuencial (*véase* proceso)
servidor, 43
protección de memoria, 312-313
prueba de capacidades, macro de, 112
puerta de llamada, Pentium, 356
punto de corte, 302
seudoparalelismo, 47
seudoterminal, 250
- R**
- identificación física, 444-445
RAM de video, 235-236
recurso, 167-168
apropiable, 167
- autenticidad de usuarios, 442-446
reemplazo de páginas
- semáforo, 66-68
- región crítica, 58-59
registro
- procesos, 68
- reloj
- espacio en disco, 422-424
MINIX, 222-235
software de, 224-227
respaldo de archivos, 425-426
reto-respuesta, verificación de autenticidad por, 444
reubicación de memoria, 312-313
rótulo local, en ensamblador, 133
R, ~712 terminal 238-239
- salar, 443
cena de filósofos, 75-77 salida
de terminal, MINIX, 256-261
peluquero dormido, 80-82 estándar, 21
sección crítica, 58-59
secuencia de escape, 291-294
en MINIX, 249
- segmentación, 343-356
en MULTICS, 348-351
implementación de, 347-348
- segmento, 345
de datos, 25-26
de estado de tareas, Pentium, 129, 143
de pila, 25-26
de texto, 25-26
- seguridad, 434-446
amenazas, 434-436
ataques a la, 439-441
capacidad de, 450-451
defectos de, 436-439
gusano, 438-439
- lista de control de acceso, 448-450
mecanismos de protección, 446-453
principios de diseño para, 441-442
no apropiable, 167 verificación de
virus, 440-441
- de primero que llega primero que sale, 333
- no utilizadas recientemente, 332-33 binario, 68
óptimo, 331-332 señal, 17
en MINIX, 374
servidor X, 240
base, 313she11, 16, 20-21
de arranque maestro, 96 sincronización de
- de dispositivo, 2 sistema
de límite, 313 calendarizable, 91
de archivos, 401-503
hardware de, 223-224 administración de
- confiabilidad de, 424-429
consistencia de, 426-429
de MINIX, 453-503
directorios de, 419-421
estructurado por bitácora, 432-434
implementación de, 415-434
- mapas de bits de, MINIX, 458-460
- S**

- montado, 160
 en MINIX, 494
 raíz, 19, 34
 rendimiento de, 429-432
- como administrador de recursos, 4-5
 como máquina extendida, 3-4
 conceptos de, 13-21
 de capas, 39-40
 distribuido, 12
 en red, 12
 historia de, 5-15
 monolítico, 37-38
- sistemas de paginación, diseño de, 338-343
 software
 a nivel de usuario, MINIX, 185-186
- independiente del dispositivo, 162-164
 independiente del dispositivo, MINIX, 185
 objetivos del, 159-161
- de terminal: de entrada, 241-247
 de terminal: de salida, 247-249
 solicitud ~t: interrupción, 156-157
 spooling, 10, 165
 SSF (*véase* búsqueda más corta primero)
 sufijo reservado, 105
 superbloque, MINIX, 456-458, 480-481
 superposición, 319
 superusuario, 17
- T**
- tabla
 de descriptores
 de interrupciones, Pentium, 124, 143
 globales, Pentium, 124, 143,352
 locales, Pentium, 143,352-353
 de páginas:, 322
 de procesos, 16,52
 invertida, 330-331
- multinivel, 324-327
 tablas de descriptores, Pentium, 118, 352
 tablero de ajedrez, 347-348
 tamaño
 en tiempo real, 90-91, 224
 de bloque, 422-423
 operativo de página, 341-343
- tarea
 de alarma síncrona, 228-229, 233
 del sistema, MINIX, 296-304
 en MINIX, 94
- tarjeta matriz, 155
 tecla de función, MINIX, 287
 temporizador,222
 de vigilancia, 226
 por lotes, 7-8 TENEX,437-438
- terminal
 con mapa en la memoria, 235-238
 de E/S, 159-165 de mapa de bits, 237
 inteligente, 239
 en espacio de usuario, 164-166 RS-232,238-239
 X, 239-240
- texto compartido, MINIX, 359
 thrashing,338
 de entrada, 241-247 tic de reloj, 223
 de salida, 247-249 tiempo
 de terminal:, 240-249 compartido, 10-11
 coordinado universal, 224
- tipo de archivo, 405-407
 TLB (*véase* buffer de consulta para traducción)
- trabajo, 6-8
 trayectoria de recursos, 176-177
 TSL, instrucción, 62-63
- U**
- Vid, 17
 unidad de administración de memoria, 320
 VNIX,
 archivo especial, 163
 bloque de arranque, 121
 bloqueo mortal, 172, 186
 comunicación entre procesos, 75
 controlador de dispositivo, 183
 directorio, 413-414, 420-421
 estructura de procesos, 182
 hilos, 56

informe de errores, 56
seguridad, 436, 442-443
UTC (*véase* tiempo coordinado universal)

historia, 11 -13 vector de interrupción, 52
verificación de autenticidad de usuarios, 442-446
vinculación con un archivo, 33-34, 496-497
sistema de archivos, 402-407, 4]8, 433 virus, 440-44]

V

vaciado
de núcleo, MINIX, 373
incremental, 425
vacíados para depuración, MINIX, 295-296
variable
de candado, 60
de condición, 70

X

XDS 940, 87

Z

zona, 456-460
Zuse Konrad 6

Segunda edición

SISTEMAS OPERATIVOS

Diseño e implementación

ANDREW S. TANENBAUM • ALBERT S. WOODHULL

La segunda edición de este popular texto introductorio sobre sistemas operativos es el único libro de texto que conjuga con éxito teoría y práctica. Los autores logran este importante objetivo tratando primero todos los conceptos fundamentales de sistemas operativos como procesos, comunicación entre procesos, entrada/salida, memoria virtual, sistemas de archivos y seguridad. A continuación, estos principios se ilustran con la ayuda de un sistema operativo tipo UNIX, llamado MINIX, pequeño, pero real, que permite al estudiante poner a prueba sus conocimientos en proyectos de diseño de sistemas prácticos. El libro incluye un CD-ROM que contiene el código fuente completo de MINIX y dos simuladores para ejecutar MINIX en diversos computadores.

Características

- El único texto de sistemas operativos que primero explica los principios importantes y luego muestra cómo se aplican a los sistemas reales usando MINIX como ejemplo detallado.
- Las secciones pertinentes del código de MINIX se describen con detalle en la mayor parte de los capítulos.
- Cada capítulo incluye una sección de problemas al final.
- Como ayuda para el profesor se incluye la disponibilidad de todas las ilustraciones en Web en un formato apropiado para crear diapositivas.

Novedades de esta edición

- El material sobre principios se actualizó para reflejar los nuevos avances en el campo.
- El sistema MINIX revisado, basado en POSIX, ahora se ejecuta en máquinas basadas en Pentium y en todas sus predecesoras hasta la 8088 original.
- Código MINIX para trabajo con redes basado en Ethernet y TCP/IP.
- El CD-ROM incluido en el libro contiene:
 - el código fuente completo de MINIX descrito en el texto
 - el código fuente completo para controladores opcionales no tratados en el texto, incluidas interfaces para CD-ROM, Ethernet, RS-232 y SCSI
 - el código fuente completo de la implementación TCP/IP de MINIX
 - instrucciones para instalar MINIX en una PC
 - simuladores para ejecutar MINIX en estaciones de trabajo UNIX y otros sistemas

ISBN 970-17-0165-8

9 789701 701652

