Fundamentos de los Sistemas Operativos

Tema 1. Conceptos generales ¿Qué es un sistema operativo?

© 2015 ULPGC - José Miguel Santos Espino


Bibliografía para el Tema 1

- Texto principal
 - Fundamentos de los sistemas operativos (Silberschatz, 2006, 7ª ed.)
 Capítulos 1 y 2
- Textos alternativos
 - Sistemas Operativos: aspectos internos y principios de diseño (Stallings, 2005, 5ª ed.) Capítulo 2
 - Fundamentos de Sistemas Operativos. Teoría y ejercicios resueltos (Candela, García, Quesada, Santana, Santos, 2007) Capítulo 1

(o las ediciones originales en inglés)


¿QUÉ ES UN SO?


Primero: ¿qué hay en un sistema informático?

Hardware

- Procesador y memoria
- Dispositivos de E/S: almacenamiento, red, HCI, impresión, etc.

Software

- Software de sistema: compilador, GUI, shell, etc.
- Aplicaciones

Personas

- Usuarios en general
- Administradores del sistema
- Desarrolladores / programadores


Y ahora: ¿qué es un SO?

- Un programa que actúa de intermediario entre los usuarios y el hardware
- Pertenece al software del sistema
- Objetivos:
 - Proveer un entorno para ejecutar las aplicaciones
 - Administrar eficientemente los recursos
 - Facilitar la interacción con el computador
 - Facilitar la evolución del software y del hardware


Definiciones breves

- 1. Un **sistema** de software cuyo fin es que un sistema informático sea **operativo**.
- Conjunto de programas que gestionan los recursos del sistema, optimizan su uso y resuelven conflictos.
- 3. Cualquier cosa que un fabricante de software te venda como un «sistema operativo».


Los dos roles del SO

Interfaz con el hardware

- Añade características no existentes en el hw
- Oculta características inconvenientes del hw
- Ofrece una «máquina extendida»


Administrador de recursos

- Como si fuera un «gobierno del hardware»
- Concede recursos de forma segura, justa y eficiente
- No realiza trabajo productivo


El SO como interfaz

- Visión: una «capa» que envuelve el hardware
- Ofrece una «máquina abstracta» con otras características
 - Oculta detalles incómodos del hardware
 - Amplía características no presentes en el hardware


Interfaz del SO

- ¿Para quién es la interfaz?
 - Usuarios en general → entorno de ejecución
 - Administradores > entorno de administración
 - Desarrolladores -> interfaz de programación
- ¿Qué aspecto tiene la interfaz?
 - Texto (CLI = Command Line Interface)
 - Gráfica (GUI = Graphical User Interface)
 - Servicios de programación (API)


Entorno de trabajo del SO

- El SO suele proporcionar utilidades básicas para que el usuario pueda realizar tareas comunes:
 - Trabajar con archivos y discos
 - Ejecutar aplicaciones -> cargador de programas
 - Imprimir
 - Administrar el sistema: backups, usuarios...


CLI = Command Line Interface

- Incorpora un lenguaje sencillo para dar instrucciones al SO:
 - Cargar programas, trabajar con archivos, etc.
- Se le llama shell, intérprete de órdenes, consola...


GUI = Graphical User Interface


API del SO: llamadas al sistema

- API = Application Programming Interface
- El SO ofrece a los desarrolladores y a los procesos un conjunto de servicios públicos, accesibles mediante una API
 - → llamadas al sistema (system calls)


Llamadas al sistema: ejemplo

Llamada write() de UNIX. Escribe un bloque de datos en un fichero o en un dispositivo de E/S.

int write (int fd, void* buffer, size_t size)

Resultado: número de bytes escritos

Descriptor de fichero (identifica el fichero donde vamos a escribir)

Apuntador a la zona de memoria donde están los datos Longitud de los datos en bytes


Beneficios

¿Qué ganamos interponiendo esta interfaz entre los programas y el hardware?

- Usabilidad (la interfaz es más cómoda que el hw)
- Seguridad (se ocultan vulnerabilidades del interior del hardware)
- Portabilidad (independencia del hardware)
- Interoperabilidad (podemos compartir información con otros sistemas que usen la misma interfaz)
- Mantenibilidad (podemos hacer mejoras o adaptaciones dentro del SO sin obligar a hacer cambios en los programas de usuario)
- Productividad (por todo lo anterior)


El SO como administrador de recursos

- Procesos y recursos
 - Proceso: programa en ejecución
 - Recurso: algo físico o virtual que necesita un proceso para ejecutarse
- Los recursos son escasos → los procesos compiten por ellos
- El SO actúa como árbitro/mediador, que asigna recursos de forma justa y eficiente


El SO como administrador de recursos

- El SO debe determinar a quién se le entregan los recursos, qué cantidad, en qué momento y por cuánto tiempo.
 - políticas de gestión de recursos


El SO como administrador de recursos

- Criterios que deben cumplir las políticas del SO:
 - optimizar el rendimiento del sistema

 - garantizar la seguridad del sistema (confidencialidad, integridad, disponibilidad)
- Estos criterios entran en conflicto
 - Ej. no se puede dar el máximo rendimiento y al mismo tiempo dar un reparto justo


Seguridad: los tres elementos

- CIA = Confidentiality + Integrity + Availability
- Confidencialidad → intimidad, privacidad, etc.
- Integridad

 que la información no se corrompa
- Disponibilidad

 que el sistema continúe prestando servicio


GRANDES LOGROS DEL S.O.


Algunos logros históricos de los SO

- Interfaz uniforme con la E/S
- Multiprogramación
- Memoria paginada
- Memoria virtual
- Sistemas de archivos
- Control del acceso concurrente
- Protección y seguridad


Interfaz uniforme con la E/S

- La E/S es tremendamente diversa
- Ej. almacenamiento: óptico, disco magnético, SSD, cinta magnética...
- Cada clase de dispositivo se programa de forma distinta:
 - Tamaño de la unidad de transferencia de datos
 - Protocolo de comunicación (síncrono, asíncrono...)
 - Codificación de la información
 - Control de errores


Interfaz uniforme con la E/S

 Solución del SO: ofrecer a los desarrolladores una API uniforme para acceder a cualquier dispositivo de E/S, ej.:

```
readIO ( int device_id, void* data, int length )
writeIO ( int device_id, void* data, int length )
```

- Para cada clase de dispositivo existe una implementación de esta API
 - → manejador de dispositivo (device driver)
 - Interno del SO, es transparente para el usuario final


Interfaz uniforme con la E/S

- ¿Qué conseguimos? independencia del dispositivo
 - Abstraemos los detalles de implementación de cada clase de periférico
 - Ganamos en portabilidad (el mismo código sirve para dispositivos diferentes)
 - Adaptación a futuras clases de periféricos
 - Podemos prohibir el acceso directo a la E/S (sólo trabajar con la API del SO) → más seguridad


Multiprogramación

- También llamada multitarea (multitasking)
- Cuando un proceso se bloquea al esperar por la E/S, ejecutamos en la CPU instrucciones de otro proceso.
- Los procesos entrelazan su ejecución: concurrencia.
- La CPU y la E/S trabajan a la misma vez ⇒ se terminan más trabajos en menos tiempo


La memoria en un sistema multiprogramado

S.O.

programa 1

programa 2

(libre)

programa 3

(libre)


Multiprogramación

- Cuestiones que surgen en un sistema multiprogramado (y que no existen en un sistema sin multiprogramación):
 - Cuando el procesador queda libre, ¿a qué proceso elegimos? → planificación de CPU
 - Competencia por el consumo de la memoria
 - Protección de las zonas privadas de memoria
 - Conflictos ante el acceso simultáneo a los recursos
 - Riesgo de interbloqueo (deadlock)


Paginación y memoria virtual

- Paginación. Podemos trocear un programa en pequeñas «páginas» que se pueden colocar en zonas diferentes de la memoria.
- Memoria virtual. El programa no necesita estar cargado totalmente en memoria. El almacén secundario se usa como extensión de la memoria principal.
- Todo se resuelve automáticamente, sin que el usuario ni el programador tengan que intervenir.


Paginación y memoria virtual


(Silberchatz, Galvin, Gagne, 2013)


Sistemas de archivos

- Usuarios

 trabajan con documentos, programas, imágenes, música...
- Almacenamiento físico

 trabaja con bloques de datos de tamaño fijo.
 - Extraño para los usuarios
- Creamos un recurso virtual, llamado «archivo», que tiene nombre y contiene información.
- También el concepto «carpeta» o «directorio» para organizar los archivos.
- Abstracción muy útil del almacenamiento físico.


Control del acceso concurrente

- ¿qué pasa si varios procesos intentan trabajar al mismo tiempo con un recurso que no se puede compartir?
 - Ej. una impresora
- El SO debe conocer quién está usando el recurso y forzar la espera si está ocupado
- No es trivial resolver este problema de forma segura y eficiente...
 (la solución, en el Tema 3)


Protección y seguridad

- ¿Cómo evitamos que un proceso dañe la memoria ocupada por otro proceso, o por el SO?
- ¿Cómo impedimos que un proceso acceda directamente a la E/S, saltándose las políticas de asignación de recursos?
- ¿Cómo garantizamos que los datos privados de un usuario no pueden ser leídos por cualquier proceso?
- ¿Cómo nos aseguramos de que sólo las personas autorizadas pueden acceder al sistema?


ALGUNOS TIPOS DE SISTEMAS


Entornos de computación

- Ordenadores personales
- Dispositivos de mano: móviles y tabletas
- Sistemas empotrados (embedded systems)
- Servidores + multiprocesadores
- Clusters de servidores
- Supercomputadores
- Sistemas distribuidos
- Sistemas virtualizados
- Sistemas en la nube (clouds)


Algunos tipos de sistemas

- Procesamiento por lotes (batch processing)
- Tiempo compartido (time sharing)
- Tiempo real (real time)
- Sistemas multiusuario
- Máquinas virtuales


Sistemas de procesamiento por lotes (batch processing)

- Históricamente, fueron los primeros SO (principios de los 1950)
- Objetivo: automatizar la ejecución de trabajos y aumentar la utilización del procesador
- Los trabajos se agrupaban en lotes que se iban ejecutando en secuencia
- Los más primitivos eran secuenciales; la multiprogramación se incorporó a finales de los 50
- Primer lenguaje para dictar tareas al SO
 → JCL (Job Control Language)


Sistemas de tiempo compartido (time sharing)

- Inventados en los 1950, comercializados en los 60.
- Avance sobre los sistemas por lotes, para conseguir interactividad.
- Cada proceso dispone de una pequeña rodaja de tiempo periódica. Los procesos se van turnando en la CPU.
- Si la rodaja de tiempo es lo bastante pequeña (milisegundos), el usuario no percibe las pausas periódicas de su sesión.


Sistemas de tiempo real (real time systems)

- Diseñados para cumplir tareas que deben completarse en un plazo prefijado (sistemas de control industrial, sistemas multimedia...).
- Usan algoritmos de planificación de procesador especiales.
- S.T.R. crítico → para industria y sistemas empotrados en los que el cumplimiento de plazos es crítico. Suelen prescindir de servicios que afectan a los tiempos (ej. Memoria virtual).


Sistemas multiusuario

- Un sistema multiusuario reconoce que hay varios perfiles de acceso, con privilegios distintos:
 - Permisos de acceso a ficheros y aplicaciones
 - Cuotas de espacio o de tiempo de procesador
 - Prioridad en el acceso a los recursos
 - **—** ...
- Ojo: multiusuario ≠ multitarea (puede haber sistemas multitarea que no son multiusuario)


Multiprocesadores

- Desde unos pocos hasta miles de procesadores
- Varios modelos de acceso a memoria
 - UMA memoria compartida
 - NUMA no compartida
- Varios modelos de ejecución de procesos:
 - SMP multiprocesamiento simétrico

 una tarea se puede ejecutar en cualquier procesador
 - AMP Multiprocesamiento asimétrico hay especialización de tareas (ej. un procesador ejecuta el SO y otro los procesos de usuario)


Sistemas distribuidos

- Un S.D. es un conjunto de computadores conectados en red y que se utiliza como si fuera un único sistema con múltiples procesadores + una gran memoria compartida + un gran almacenamiento secundario.
- No existe un «sistema distribuido universal», pero sí hay servicios con características de sistema distribuido.
 - Servicios en la nube (Dropbox, Amazon...)
 - La WWW


Máquinas virtuales

- Emulación por software de una máquina física.
- Sobre la máquina virtual pueden ejecutarse programas implementados para la máquina física emulada.
- Ventaja: no necesitamos el sistema original
- Inconveniente: la emulación es más lenta


Ejemplos de máquinas virtuales

- **IBM VM:** (años 1960) sobre un sistema por lotes, ofrecía a cada usuario su propia máquina virtual no multiprogramada; las m.v. se planificaban con tiempo compartido.
- Java: los programas compilados en Java corren sobre una máquina virtual (JVM).
- VMware: capaz de ejecutar al mismo tiempo varias sesiones Windows, Linux, Mac OS X, etc. sobre plataforma PC o Mac.


Usos de las máquinas virtuales

- Crear entornos protegidos: cada máquina virtual está aislada de las otras
- Independencia de la plataforma (ej. Java)
- Pervivencia de sistemas antiguos (ej. emuladores MSDOS, consolas de juegos...)
- Desarrollo: se pueden escribir y probar aplicaciones para un hardware que no tenemos


VMM (virtualización): VMWare, VirtualBox, Parallels...


Tema 1 FIN de la primera parte

© 2015 ULPGC – José Miguel Santos Espino

