Estructura del Sistema Operativo

Módulo 2

Departamento de Informática Facultad de Ingeniería Universidad Nacional de la Patagonia "San Juan Bosco"

Estructuras de Sistemas Operativos

- Servicios de Sistemas operativos
- Interfaz de Usuario del Sistema Operativo
- Llamadas a Sistema
- Tipos de Llamadas a Sistema
- Programas de Sistemas
- Diseño e Implementación de un Sistema Operativo
- Estructura de un Sistema Operativo
- Máquinas Virtuales
- Depuración de un Sistema Operativo
- Generación de un Sistema Operativo
- Boot del Sistema

JRA © - LRS 2025

Objetivos

- Describir los servicios que ofrece un sistema operativo a usuarios, procesos y otros sistemas.
- Discutir las distintas formas de estructurar un sistema operativo.
- Explicar como son instalados los sistemas operativos, personalizados y como se inician.

JRA © - LRS 202

Sistemas Operativos - Estructura de Sistemas Operativo

Servicios del Sistema Operativo

- Podemos ver un SO desde varios puntos de vista.
- Centrados en:
 - 1. **Servicios** → dirigido a programadores
 - 2. interfaz y los programas → a usuarios
 - 3. componentes y sus interconecciones → a diseñadores

JRA © - LRS 2025

Servicios del Sistema Operativo

Funciones del SO útiles a los usuarios:

- Interfaz de Usuario (CLI), Graphics User Interface (GUI), Batch
- Ejecución de Programas- Carga en memoria, ejecución y terminación en forma normal o anormal (indicando el error).
- Operaciones de E/S dirigida a un archivo o a un dispositivo de E/S.
- Manipulación del Sistema de Archivos Operaciones sobre archivos y directorios para: leer, escribir, crear, borrar, buscar usando su nombre, listar información y la administración de permisos.
- Detección de errores

 en el hardware, la memoria, en dispositivos de E/S, en programas de usuario.
- Para c/tipo de error el SO debe ejecutar la operación apropiada para asegurar una computación correcta y consistente

JRA © - LRS 2025

Sistemas Operativos – Estructura de Sistemas Operativos

Una Visión de los Servicios de un Sistema Operativo

JRA © - LRS 2025

Servicios del Sistema Operativo (Cont)

Existe otro conjunto de funciones del SO para garantizar la eficiencia del propio sistema a través de recursos compartidos.

- Asignación de Recursos: con múltiples usuarios o tareas ejecutándose al mismo tiempo, deben ser asignados a cada uno, los recursos necesarios.
- Contabilidad Lleva la cuenta de, <u>que usuarios</u> emplean <u>qué recursos</u> y en <u>qué cantidad</u>.
- Protección y seguridad En la ejecución de procesos concurrente, no debe ocurrir que un proceso interfiera con los demás o con el propio SO.

JRA © - LRS 202

Sistemas Operativos – Estructura de Sistemas Operativos

Servicios del Sistema Operativo (Cont)

- Protección implica <u>asegurar</u> que todos los accesos a recursos del sistema estén controlados.
- Seguridad: El sistema requiere autenticación de cada usuario mediante contraseña, para tener acceso a los recursos del sistema. La seguridad se extiende en defensa de los dispositivos externos de E/S (modems, red), frente a intentos de accesos no válidos.

Para que un sistema esté protegido y seguro, la protección deben implementarse en todas sus partes pues una cadena es tan fuerte como el más débil de los eslabones.

JRA © - LRS 202

El intérprete de comando o (Command Line Interface -CLI) permite ingresar comandos en forma directa

<u>Función principal</u>: **obtener** y **ejecutar** el siguiente comando.

Implementado de dos formas:

- el intérprete contenga el código de cada comando.
- ó como programas del sistema. (SO mas flexible a cambios y una CLI mas pequeña.)

Agregar nuevas características, no requiere modificar la shell.

Puede tener múltiples variantes shells

▶ Ej comando

rm file.txt

W

JRA © - LRS 2025

Sistemas Operativos – Estructura de Sistemas Operativos

Interfaz Gráfica de Usuario del SO - GUI

Interfaz desktop "amigable"

- Emplea sistema de ventanas y menús controlados con mouse.
- Los Iconos representan archivos, programas, acciones, etc.
- Los botones del mouse sobre objetos causan acciones (mostrar información, deplegar menu, ejecutar funciones, abrir directorios (carpetas o folder)
- Inventada por Xerox PARC '70
- Casi todos los sistemas incluyen interfaces CLI y GUI
 - Microsoft Windows basada en GUI con una CLI que es una Shell.
 - Apple Mac OS X tiene interfaz GUI "Aqua" soportada por un kernel UNIX por debajo y sus shells disponibles.
 - Solaris es CLI con una interfaz GUI opcional (Java Desktop, KDE)

JRA © - LRS 2025

Tendencias actual: Interfaz de usuario 3D

Ejemplo de software con interfaz de usuario en 3D Compiz de Novell y AIGLX corriendo en Fedora Core 6

JRA © - LRS 2025

Llamadas al Sistema

- Son la interfaz de programación a los servicios provistos por el SO
- Típicamente escritas en lenguajes de alto nivel (C o C++)
- En general son accedidas por programas vía (API) Application Program Interface, más que por el uso directo a llamadas a sistema
- Las tres API más comunes son
 - ▶ API Win32 para sistemas Windows,
 - API POSIX para sistemas POSIX (incluye todas las versiones de UNIX, Linux, y Mac OS X), y
 - API Java para una máquina virtual Java (JVM)

POSIX "Portable Operating System Interface [Unix] familia de normas relacionadas con la especificada por la IEEE para definir APIs,

JRA © - LRS 2025

JRA © - LRS 2025

Sistemas Operativos – Estructura de Sistemas Operativos

Ejemplo de Llamada a Sistema

Llamada a sistema para copiar el contenido de un archivo a otro. source file destination file Example System Call Sequence Acquire input file name Write prompt to screen Accept input Acquire output file name Write prompt to screen Accept input Open the input file if file doesn't exist, abort Create output file if file exists, abort Loop Read from input file Write to output file Until read fails Close output file Write completion message to screen Terminate normally Sistemas Operativos – Estructura de Sistemas Operativos

7

Ejemplo de una API Standard

Considere la función ReadFile() en la Win32 API (para leer de un archivo)

Parámetros pasados a ReadFile()

HANDLE archivo-el archivo a ser leído

LPVOID buffer—dirección del buffer que recibirá el dato y se leerá

DWORD bytes a leer— el número de bytes a leer del buffer

LPDWORD bytes leídos— el número de bytes leídos durante la última lectura

LPOVERLAPPED solapada—indica si permite E/S **asincrónica**" es decir que el proceso continúe mientras se produce la E/S

JRA © - LRS 2025

Sistemas Operativos – Estructura de Sistemas Operativos

Implementación de Llamadas a Sistema

- Cada llamada al sistema tiene asociado un número.
 - La API mantiene una tabla indexada de acuerdo con estos números
- La interfaz invoca la llamada necesaria del kernel del SO y devuelve el estado de la llamada a sistema y los posibles valores.
- Quien realiza la llamada no tiene que saber como está implementada.
 - Solo necesita invocar la API y entender lo que hará el SO como resultado de la llamada
 - La API oculta al programador los detalles de la interfaz del SO.
 - Éstos son manejados por librerías run-time (funciones incluidas con el compilador)

IDA @ I DC 2025

Pasaje de Parámetros en Llamadas a Sistema

- Un System Call en general requiere más información que sólo el identificador. El tipo y la cantidad de información varía de acuerdo al SO
- Exiten tres métodos para <u>pasar parámetros</u> al SO
 *en <u>registros</u>, (si la cantidad parámetros < registros)
 *en un <u>bloque</u>, o tabla, en memoria. La <u>dirección del bloque</u> es pasada como parámetro en un registro. (en Linux y Solaris)

*en una *pila*. Puestos por el programa y quitados de la pila por el SO. Los métodos por bloque y pila no limitan el número de parámetros a ser pasados

JRA © - LRS 2025

Sistemas Operativos – Estructura de Sistemas Operativos

Tipos Llamadas a Sistema

- Control de procesos
- Administración de archivos
- Administración de dispositivos
- Mantenimiento de Información
- Comunicaciones
- Protección

JRA © - LRS 2025

Tipos Llamadas a Sistema

- Control de procesos
 - terminar, abortar
 - cargar, ejecutar
 - crear procesos, terminar procesos
 - obtener atributos del procesos, definir atributos del proceso
 - esperar para obtener tiempo
 - esperar suceso, señalizar suceso
 - asignar y liberar memoria

Administración de archivos

- crear archivos, borrar archivos
- abrir, cerrar
- leer, escribir, reposicionar
- obtener atributos de archivo, definir atributos de archivo

JRA © - LRS 202

Sistemas Operativos – Estructura de Sistemas Operativos

Tipos Llamadas a Sistema

- Administración de dispositivos
 - solicitar dispositivo, liberar dispositivo
 - leer, escribir, reposicionar
 - obtener atributos de dispositivo, definir atributos de dispositivo
 - conectar y desconectar dispositivos lógicamente
- Mantenimiento de Información
 - obtener la hora o la fecha, definir la hora o la fecha
 - obtener datos del sistema, establecer datos del sistema
 - obtener atributos de procesos, archivos o dispositivos
 - establecer los atributos de procesos, archivos o dispositivos

JRA © - LRS 2025

Tipos Llamadas a Sistema

- Comunicaciones
 - crear, eliminar conexiones de comunicación
 - enviar, recibir mensajes
 - transferir información de estado
 - conectar y desconectar dispositivos remotos

JRA © - LRS 202

	Windows	Unix	
Process	CreateProcess()	fork()	
Control	ExitProcess()	exit()	
	WaitForSingleObject()	wait()	
File	CreateFile()	open()	
Manipulation	ReadFile()	read()	
	WriteFile()	write()	
	CloseHandle()	close()	
Device	SetConsoleMode()	ioctl()	
Manipulation	ReadConsole()	read()	
	WriteConsole()	write()	
Information	<pre>GetCurrentProcessID()</pre>	getpid(
Maintenance	SetTimer()	alarm()	
	Sleep()	sleep()	
Communication	CreatePipe()	pipe()	
	CreateFileMapping()	shmget (
	MapViewOfFile()	mmap()	
Protection	SetFileSecurity()	chmod()	
	<pre>InitlializeSecurityDescriptor()</pre>	umask()	
	SetSecurityDescriptorGroup()	chown()	

Programas de Sistema

- Los programas de sistema proveen un medio para el desarrollo y la ejecución de programas. Pueden ser divididos en:
 - Manipulación de archivos
 - Información de estado
 - Modificación de archivos
 - Soporte de lenguajes de programación
 - Carga y ejecución de programas
 - Comunicaciones
 - Programas de aplicación

La visión que tienen la mayoría de los usuarios del SO está dada por los **programas de sistema** y no por las **llamadas a sistema** (system calls).

JRA © - LRS 2025

Sistemas Operativos – Estructura de Sistemas Operativos

Programas de Sistema

- Administración de archivos programas que manipulan archivos y directorios (Crea, borran, copian, renombran, imprimen, vuelcos, listan, tanto archivos como directorios)
- <u>Información de estado</u> Programas que solicitan al sistema (fecha, hora, cantidad de memoria disponible, espacio de disco, número de usuarios)
 - Otros proveen detalles de rendimiento, bitácoras y mecanismos de depuración, inicio de sesión
 - Los datos de salida se envían a terminales, archivos, o a otros dispositivos de salida x ejemplo impresora o ventana en la GUI.
- Modificación de archivos Puede disponer de varios editores de texto para crear y modificar archivos

JRA © - LRS 2025

Programas de Sistema (cont)

- Soporte de lenguajes de programación Compiladores, ensambladores, depuradores e intérpretes
- <u>Carga y ejecución de programas</u> Cargadores absolutos, cargadores reubicables, editores de enlace, y cargadores de overlay (sustitución), sistemas depuradores para lenguajes máquina y alto nivel
- <u>Comunicaciones</u> Proveen mecanismos para crear conexiones virtuales entre procesos, usuarios y sistemas de cómputo
 - Permite a los usuarios enviar mensajes a pantallas o correo electrónico, navegar páginas web, conectarse remotamente, transferir archivos de una máquina a otra.

Además de los programas del sistema, los SO cuentan con programas utilitarios para resolver problemas comunes como: explorador web, editores, sistema de base de datos, juegos etc llamados **Programas de aplicación**

JRA © - LRS 202

Sistemas Operativos – Estructura de Sistemas Operativos

Diseño e Implementación de un SO

¿A que nos enfrentamos al diseñar e implementar un SO?

- La estructura interna de diferentes SOs puede variar ampliamente
- Inicialmente hay que definir los objetivos y las especificaciones
- Se deberá elegir el <u>hardware</u>, <u>tipo de sistema</u> (p x lotes, t. compartido, monousuario, multiusuario, distribuido, en t. real o de propósito general)
- Se deberá especificar los requisitos:
- Objetivos del Usuario El SO debería ser adecuado para su uso, fácil de aprender, confiable, seguro y rápido
- Objetivos del Sistema El SO debería ser fácil de diseñar, implementar y mantener, también flexible, confiable, libre de errores y eficiente.

JRA © - LRS 2025

Diseño e Implementación de un SO

Un principio importante es la separación

Política: ¿Qué deberá hacerse? Mecanismo: ¿Cómo hacerlo?

- Los mecanismos determinan como hacer algo, las políticas deciden que debe hacerse
 - La separación permite máxima flexibilidad.
 - Las decisiones políticas pueden cambiar con el paso del tiempo.
 - Sería deseable que un mecanismo no se vea afectado por cambios de política.
- Los SO basados en *microkernel* llevan al extremo esta separación, implementando un conjunto básico de componentes primitivos <u>independiente</u> de las políticas. Permite agregar políticas y mecanismos <u>avanzados</u> en módulos del *kernel*.

JRA © - LRS 202

Estructura Simple: Capas de MS-DOS

 MS-DOS – escrito para proveer máxima funcionalidad en el menor espacio

- No fue dividido en módulos
- Aunque MS-DOS tiene cierta estructura, sus interfaces y niveles de funcionalidad no están bien separados
- Los programas de aplicación pueden acceder a las rutinas básicas de E/S (BIOS) para escribir en pantalla y en disco.
- No tenía modo dual ni protección HW.

JRA © - LRS 202

UNIX

- UNIX original estaba limitado por la funcionalidad del hardware.
- Consta de dos partes separadas.
 - Programas de sistema
 - El kernel
 - Comprende todo lo que está debajo de la interfaz de los system calls y encima del hardware
 - Contiene el sistema de archivos, la planificación de CPU, manejo de memoria, y otras funciones del sistema operativo;
 - Es una enorme cantidad de funcionalidad en un solo nivel.

JRA © - LRS 202

Sistemas Operativos – Estructura de Sistemas Operativos

Enfoque por Capas

- SO dividido en capas (niveles), cada una construida sobre el tope de otra. La capa inferior (nivel 0), es el hardware; la mas alta (capa N) es la interfaz de usuario.
- Un nivel típico M consta de estructuras de datos y operaciones que los niveles superiores pueden invocar.
- Cada capa usa funciones y servicios de las capas inferiores.

Dificultad→ definir los diferentes niveles apropiadamente.

Las llamadas tardan mas en ejecutarse porque agrega carga de trabajo adicional

JRA © - LRS 2025

Estructura de Sistema Microkernel

- Elimina todos los componentes <u>no esenciales</u> del kernel y los <u>implementa</u> como programas del sistema en el espacio de usuario: → Kernel más pequeño. (SO Mach)
- Las comunicaciones tienen lugar entre módulos de usuarios por medio de pasajes de mensajes
- Beneficios:
 - Más fácil de extender
 - Más fácil de portar el SO a nuevas arquitecturas
 - Mas confiable (menos código corre en el modo kernel)
 - Más seguro (si falla un servicio, el resto del SO no se ve afectado
- Detrimentos:
 - Sobrecarga de rendimiento en la comunicación del espacio de usuario al espacio de kernel

JRA © - LRS 2025

Módulos

- Los SOs más modernos implementan el kernel en módulos
 - Usa un enfoque orientado a objetos
 - Cada componente está separado del núcleo
 - Los protocolos de comunicación entre ellos son sobre interfaces conocidas
 - Cada módulo es cargado a la medida que se necesite dentro del kernel

Entorno del kernel BSD Wach Usa técnica por niveles microkernel Mach (gestión Mem, RPC: llamadas a procedimiento remoto, IPC: comunicación entre procesos, paso msj, Planif. de hilos) kernel BSD (CLI, soporte para red y Sistema de Archivos, API de POSIX, Pthreads).

Extensiones del kernel (módulos dinámicamente cargables)

Máquinas Virtuales

- Una máquina virtual se basa en el diseño por capas proyectado de manera lógica.
- Trata el hardware (CPU, memoria, unidades de disco, tarjeta de red, etc) y el kernel del SO como si fuera todo hardware.
- Una máquina virtual provee una interfaz idéntica al hardware primitivo subyacente.
- El SO forma varios entornos de ejecución diferentes, creando la ilusión de que cada entorno está operando en su propio procesador con su propia memoria (virtual).
- Cada invitado (guest) es provisto con una copia (virtual) de la computadora
- El software de la máquina virtual se ocupa de multiprogramar las múltiples máquinas virtuales sobre una única máquina física.
- Aparecieron comercialmente en las mainframes de IBM en 1972

JRA © - LRS 2029

Sistemas Operativos – Estructura de Sistemas Operativos

Beneficios de las Máquinas Virtuales (MV)

- Múltiples ambientes de ejecución concurrernte: diferentes SOs pueden compartir el mismo hardware
- Cada MV está completamente aislada y protegida unos de otros.
- Se puede compartir archivos con minidiscos.
- La red comunicación virtual se implementa por software.
- Útil para investigación, desarrollo y testing de SO.

JRA © - LRS 2025

La Máquina Virtual Java

El Lenguaje de programación OO Java, además una amplia biblioteca de APIs, provee una especificación para una JVM (Java Virtual Machine).

Cada programa consta de una o mas clases y el compilador Java genera un archivo (.class) en código intermedio (bytecode), que se ejecutará sobre cualquier implementación de la JVM.

JVM es una especificación de una computadora abstracta. Consta de un cargador de clases y un interprete Java que ejecuta el código intermedio.

JRA © - LRS 2025

Sistemas Operativos – Estructura de Sistemas Operativos

Generación de Sistemas (SYSGEN)

- Los SO son diseñados para ejecutar en cualquier clase de máquina, por ello, el sistema debe ser configurado o generado para cada sitio específico de computación.
- El programa SYSGEN obtiene información concerniente a la configuración específica del hardware.
 - Que CPU va a usar, opciones instaladas
 - Cantidad de memoria disponible
 - Dispositivos instalados y sus características relevantes.
 - Buffer, tipo de planificador, nro procesos, etc
- Obtenida esta información, la descripción puede dar lugar a la creación de tablas y a la selección de módulos de una biblioteca precompilada para formar el <u>Sistema Operativo final</u>.

IRA © - LRS 2025

Boot del Sistema

- El SO se debe poner a disposición del hardware para su uso, así el hardware puede iniciarlo
- Booting o arranque inicio de la computadora mediante la carga del kernel.
- Programa Bootstrap código almacenado en ROM que localiza el kernel, lo carga en la memoria e inicia su ejecución.
 - Con el encendido se inicializa el sistema, comienza la ejecución a partir de una dirección fija de memoria
 - El código inicial de boot se almacena en firmware y el SO en disco.
 - El proceso es en dos pasos: donde una parte pequeña del código accede al boot block en una locación fija del disco y carga el bootstrap loader
 - cargado el <u>programa de arranque completo</u>, puede localizar el kernel y cargarlo a memoria

JRA © - LRS 2025

Sistemas Operativos – Estructura de Sistemas Operativos

Fin del Módulo 2

Módulo 2

Departamento de Informática Facultad de Ingeniería Universidad Nacional de la Patagonia "San Juan Bosco"