Procesos

Módulo 3

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

JRA © - LRS 2025

Sistemas Operativos – Procesos

Procesos

- Concepto de Proceso
- Planificación de Proceso
- Operaciones sobre Procesos
- Comunicaciones Interprocesos (IPC)
- Ejemplos de Sistemas de IPC
- Comunicación en un Sistema Cliente-Servidor

JRA © - LRS 2025

Objetivos

- Introducir la noción de proceso un programa en ejecución, el cual conforma la base de toda computación
- Describir varias características de procesos, incluyendo planificación, creación, comunicación y terminación
- Describir la comunicación en sistemas cliente-servidor

JRA © - LRS 2025

Sistemas Operativos - Procesos

Concepto de Proceso

- Sistema → colección de procesos: del <u>SO</u> y del <u>usuario</u>. TODOS se ejecutan concurrentemente.
- Los términos *job*, *tarea* y *proceso* se usan con sentido similar.
- Proceso es un programa en ejecución; la ejecución debe avanzar en forma secuencial.
- Un proceso incluye:
 - contador de programa
 - stack
 - sección de datos

JRA © - LRS 2025

ESTADOS DE UN PROCESO

- Cuando un proceso se ejecuta, cambia de *estado*
 - nuevo: es creado.
 - corriendo: está ejecutando las instrucciones.
 - espera: está esperando que ocurra algún evento.
 - listo: está esperando ser asignado a la CPU.
 - terminado: ha finalizado su ejecución.

JRA © - LRS 2025

Bloque de Control de Procesos (PCB)

Estructura de dato que contiene información asociada con cada proceso.

- Nombre del proceso (ID)
- Prioridad

JRA © - LRS 2025

- Estado de Proceso
- Contador de Programa
- Registros de CPU
- Información de planificación de CPU
- Información de administración de memoria
- Información contable
- Información de estado E/S

PCB: Process Control Block

estado proceso previo id proceso contador programa registros de CPU estructura memoria tabla de arch abiertos etc

CAMBIO DE CONTEXTO

- El contexto de un proceso está representado en el PCB
- El tiempo que lleva el cambio de contexto es sobrecarga; el sistema no hace trabajo útil mientras está conmutando.

COLAS DE PROCESOS

- Cola de Job (o tareas) conjunto de todos los procesos en el sistema.
- Cola de listos conjunto de todos los procesos que residen en memoria principal y están listos esperando ser ejecutados.
- Colas de dispositivos conjunto de procesos esperando por una E/S en un dispositivo de E/S.

JRA © - LRS 2025

Planificadores de Procesos (Cont.)

- El planificador de corto término es invocado muy frecuentemente (milisegundos) ⇒ (debe ser rápido).
- El planificador de largo término es invocado menos frecuentemente (segundos, minutos) ⇒ (puede ser muy lento).
- El planificador de largo término controla el grado de multiprogramación.
- Los procesos pueden ser descriptos como:
 - Procesos limitados por E/S pasa mas tiempo haciendo E/S que computaciones, ráfagas (burst) de CPU muy cortas.
 - Procesos limitados por CPU pasa mas tiempo haciendo computaciones que E/S, ráfagas (burst) de CPU muy largas.

JRA © - LRS 2025

CREACIÓN DE PROCESOS

- Un proceso es creado solo por un padre.
- El hijo además crea otros procesos formando un árbol de procesos.

Recursos compartidos

- Padre divide todos sus recursos entre sus hijos.
- Hijo comparte un subconjunto de los recursos del padre.
- Padre e hijo no comparten ningún recurso.

■ Ejecución

- Padre e hijos ejecutan concurrentemente.
- Padre espera hasta que los hijos terminen.

Espacio de direcciones

- El hijo es un duplicado del padre. (usa el mismo programa y datos)
- ▶ El hijo carga un nuevo programa.

JRA © - LRS 2025

Sistemas Operativos - Procesos

CREACIÓN DE PROCESOS

En UNIX

- La llamada a sistema fork crea un nuevo proceso.
- La llamada a sistema exec es usada después del fork para reemplazar el espacio de memoria del proceso con un nuevo programa.

JRA © - LRS 2025

TERMINACIÓN DE PROCESOS

Normal

- El proceso ejecuta la última sentencia (exit).
 - El padre espera la terminación del hijo con (wait).
 - El SO libera todos los recursos asignados del proceso.

Anormal

- El padre puede terminar la ejecución del proceso hijo (abort).
 - El hijo ha excedido el uso de algunos recursos.
 - La tarea asignada al hijo no es necesaria.
 - El padre abandona el Sistema.
 - → El SO no permite a los hijos continuar. Terminación en cascada.
- Existe una llamada al sistema para abortar otro proceso. (kill)

JRA © - LRS 2025

Sistemas Operativos - Procesos

10

```
Ejercicio 2 -EXEC()
 Fork de Procesos en "C"
 int main()
 pid t pid;
 pid = fork();
 /* bifurca un proceso hijo*/
 if (pid < 0) { /* ocurre un error*/
 fprintf(stderr, "Fork Failed");
 exit(-1);
 else if (pid == 0) { /* proceso hijo */
 execlp("/bin/ls", "ls", NULL);
 }
 else { /* proceso padre*/
 wait (NULL); /* padre espera a que se complete el hijo*/
 printf ("Proceso padre Child Complete. \n");
 exit(0);
 }
 }
 }lidia@DESKTOP-HF986C4:~/curso1$ ./programa3
 a.out programa.c programa1.c programa2.c programa3.c
programa programa1 programa2 programa3
 Proceso padre Child Complete
 idia@DESKTOP-HF986C4:~/curso1$
 Sistemas Operativos – Procesos
JRA © - LRS 2025
```

```
Ejercicio 3 - getpid(), getppid()

#include <sys/wait.h>
#include <unistd.h>
Soy el proceso de PID 3055, mi padre tiene 3054 de PID.

#include <stdio.h>
Soy el proceso de PID 3055, mi padre tiene 3054 de PID.

#include <stdio.h>
Soy el proceso de PID 3055, mi padre tiene 3054 de PID.

#include <stdib.h>
Soy el proceso de PID 3055, mi padre tiene 3055 de PID.

#include <stdib.h>
Soy el proceso de PID 3055, mi padre tiene 3055 de PID.

#include <stdib.h>
Soy el proceso de PID 3051, mi padre tiene 3055 de PID.

#in del proceso de PID 3051, mi padre tiene 3055 de PID.

#in del proceso de PID 3051, mi padre tiene 3055 de PID.

#in del proceso de PID 3051.

#in del proceso de PID 3051.

#in del proceso de PID 3059.

##in del proceso de PID 3051.

##in del proceso de PID
```

Comunicación Interprocesos (IPC)

- Los procesos en un sistema pueden ser independientes o cooperativo
- <u>Procesos cooperativos:</u> pueden afectar o ser afectados por otros procesos, cuando incluyen datos compartidos
- Razones para procesos cooperativos
 - Compartir Información
 - Speedup o acelerar los cálculos
 - Modularidad
 - Conveniencia
- Requieren mecanismos de *comunicación interprocesos (IPC)*
- Dos modelos de IPC
 - Memoria compartida
 - Pasaje de Mensajes

JRA © - LRS 2025

Sistemas Operativos - Procesos

Modelos de Comunicación Pasaje de mensajes Memoria compartida М proceso A proceso A memoria compartida М proceso B proceso B 2 М kernel kernel Sistemas Operativos - Procesos JRA © - LRS 2025

12

Problema del Productor-Consumidor

- Ejemplo del Paradigma procesos cooperativos: el proceso productor produce información que es consumida por un proceso consumidor.
 - buffer ilimitado no tiene límites prácticos en el tamaño del buffer.
 - buffer limitado supone que hay un tamaño fijo de buffer.

JRA © - LRS 2025

Sistemas Operativos - Procesos

Buffer limitado - Solución con memoria compartida

```
Datos compartidos
```

```
constant n =10; {tamaño del buffer}
type item = ...;
var buffer: array [0..n-1] of item;
in, out: 0..n-1;
```

Proceso Productor

```
repeat
...
produce un item en nextp
...
while in+1 mod n = out do no-op;
buffer [in] :=nextp;
in :=in+1 mod n;
until false;
```

JRA © - LRS 2025

Buffer limitado (cont.)

■ Proceso Consumidor

repeat

```
while in = out do no-op;
nextc := buffer [out];
out := out+1 mod n;
...
consume un item en nextc
...
until false;
```

■ La solución es correcta, pero solo puede llenar el buffer hasta n–1.

JRA © - LRS 2025

Sistemas Operativos - Procesos

Comunicación entre Procesos (IPC)

- Sistema paso de mensajes los procesos se comunican uno con otro sin necesidad de compartir el mismo espacio de direcciones.
- La IPC provee dos operaciones:
 - **send**(*mensaje*) mensaje de tamaño fijo o variable
 - receive(mensaje)
- Sea *P* y *Q*, dos procesos que desean comunicarse, necesitan:
 - Establecer un vínculo de comunicación entre ellos
 - Intercambiar mensajes via send/receive
- Implementación de un vínculo de comunicación
 - lógico (p.e., cx directa/indirecta, cx. síncrona/ asíncrona, almacenamiento en bufer explícito/ automático)
 - físico (p.e., memoria compartida, canal hardware o red)

JRA © - LRS 2025

Preguntas sobre la Implementación

- ¿Cómo se establecen los vínculos?
- ¿Puede un vínculo ser asociado con mas de dos procesos?
- ¿Cuántos vínculos puede haber entre cada par de procesos que se comunican?
- ¿Cuál es la capacidad de un vínculo?
- ¿El vinculo puede aceptar tamaño de mensajes fijo o variable?
- ¿El vínculo es unidireccional o bi-direccional?

JRA © - LRS 2025

Sistemas Operativos - Procesos

Comunicación Directa

- Los procesos deben nombrar al otro explícitamente:
 - send (P, mensaje) envía un mensaje al proceso P
 - receive(Q, mensaje) recibe un mensaje del proceso Q
- Propiedades del vínculo de comunicación
 - Son establecidos automáticamente.
 - Un vínculo está asociado con exactamente un par de procesos que se comunican.
 - Entre cada par existe exactamente un vínculo.
 - Puede ser unidireccional, pero es usualmente bi-direccional.

JRA © - LRS 2025

Comunicación Indirecta

- Los mensajes son dirigidos y recibidos desde *mailboxes* (o *ports*).
 - Cada mailbox tiene una única identificación.
 - Los procesos pueden comunicarse solo si comparten un mailbox.
- Propiedades del <u>vínculo de comunicación</u>
 - Se establece solo si los procesos comparten un mailbox común.
 - Un vínculo puede ser asociado con muchos procesos.
 - Cada par de procesos puede compartir varios vínculos de comunicación.
 - Pueden ser unidireccionales o bi-direccionales.

JRA © - LRS 2025

Sistemas Operativos - Procesos

Comunicación Indirecta (cont.)

- Operaciones
 - crear un nuevo mailbox
 - enviar y recibir mensajes por medio del mailbox
 - destruir un mailbox
- Las Primitivas están definidas como:

send(A, message) – envía un mensaje al mailbox Areceive(A, message) – recibe un mensaje del mailbox A

JRA © - LRS 2025

Comunicación Indirecta (cont.)

- Mailbox compartida
 - P_1 , P_2 , y P_3 comparten el mailbox A.
 - P₁, envía; P₂ y P₃ reciben.
 - ¿Quién toma el mensaje?
- Solución
 - Permitir que un vínculo está asociado a lo sumo con dos procesos.
 - Permitir que un solo proceso a la vez ejecute la operación receive
 - Permitir que el sistema seleccione arbitrariamente el receptor. El enviador es notificado quien fue el receptor del mensaje.

JRA © - LRS 2025

Sistemas Operativos - Procesos

Sincronización

- El pasaje de mensajes puede ser bloqueante o no bloqueante.
- Bloqueante es considerado sincrónico
 - **Send bloqueante** mantiene al enviador bloqueado hasta que el mensaje es recibido
 - Receive bloqueante mantiene al receptor bloqueado hasta que el mensaje esté disponible
- No bloqueante es considerado asincrónico
 - Send no bloqueante: el emisor envía el mensaje y continúa
 - Receive no bloqueante: el receptor extrae un mensaje válido o nulo

JRA © - LRS 2025

Buffering

- La cola de mensajes asociada al vínculo se puede implementar de tres maneras.
 - Capacidad 0 mensajes
 El enviador debe esperar por el receptor (*rendez-vous*). Es decir ambas operaciones se realizan con bloqueo.
 - 2. Capacidad limitada longitud finita de *n* mensajes El enviador debe esperar si el vínculo está lleno.
 - 3. Capacidad ilimitada longitud infinita El enviador nunca espera.

JRA © - LRS 2025

Sistemas Operativos - Procesos

Comunicación Cliente-Servidor

- Sockets
- Llamadas a Procedimientos Remotors (RPC:Remote Procedure Calls)
- Invocación a Métodos Remotos (RMI:Remote Method Invocation (Java))

JRA © - LRS 2025

Sockets

- Un socket es definido como un punto terminal de una comunicación.
- Concatenación de dirección IP y pórtico
- El socket 161.25.19.8:1625 se refiere al pórtico 1625 en el host 161.25.19.8
- La comunicación se lleva a cabo entre un par de sockets, uno para cada proceso.
- Puertos por debajo de 1024 son bien conocidos
 - 23 para telnet
 - 21 para ftp
 - 80 para servidor web o http

JRA © - LRS 2025

Sistemas Operativos - Procesos

Comunicación por Sockets

JRA © - LRS 2025

Llamada a Procedimiento Remoto (RPC)

- Las RPCs produce una llamada a procedimiento entre procesos sobre la red como si fuera local.
- El sistema RPC oculta detalles de la cx incorporando un stub. (uno x cada RPC)

Stubs - proxy del lado del cliente y del servidor.

- Cuando el cliente invoca un RPC, el sistema llama al stub apropiado junto a los parámetros.
- El stub del lado del cliente localiza el servidor y empaqueta (marshall) los parámetros.
- El stub del lado del servidor recibe este mensaje, desempaca los parámetros y ejecuta el procedimiento en el servidor.

JRA © - LRS 2025

Sistemas Operativos - Procesos

Invocación de Métodos Remotos (RMI)

- RMI es un mecanismo de Java similar a los RPCs.
- RMI permite a un programa Java, sobre una máquina, invocar un método sobre un objeto remoto.

JRA © - LRS 2025

