Estructura del Sistema Operativo

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
- ▶ Generación y Boot del Sistema
- ▶ Conceptos de Máquinas Virtuales

KMC © 2018

Servicios del Sistema Operativo Un conjunto de servicios del SO proveen funciones que son

• Interfaz de Usuario

útiles al usuario:

- Ejecución de Programas
- Operaciones de E/S
- Manipulación del Sistema de Archivos
- Comunicaciones
- Detección de errors
- Y otros: alocación de recursos, contabilidad, protección ..

user and other system programs

KMC © 2018

Sistemas Operativos – Estructuras del Sistema Operativo

Interfaz de Usuario del Sistema Operativo

- 1.- Interfaz de líneas de comando (Command Line Interface CLI) o *intérprete de comando* permite entrar comandos en forma directa, pueden ser por línea de comandos o gráficas:
 - ▶ Algunas veces implementadas en el kernel, otras como programas de sistema
 - La implementación a veces está embebida, y en otras es invocación a programas.
- 2.- Interfaz Gráfica (GUI)
- 3.- Interfaz Touch (especialmente en móviles)

► KMC © 2018

Pasaje de Parámetros en Llamadas a Sistema

- Métodos para pasar parámetros al SO
 - Parámetros en registros
 - Parámetros almacenados en un *bloque*, o tabla, en memoria, y la dirección del bloque pasada como parámetro en un registro.
 - Parámetros ubicados , o *pushed*, en un *stack* por el programa y *popped* del stack por el SO.

KMC © 2018

Sistemas Operativos – Estructuras del Sistema Operativo

Tipos Llamadas a Sistema

- ▶ Control de procesos
 - create process, terminate process
 - end, abort
 - **...**
- Administración de archivos
 - reate file, delete file
 - open, close file
 - **...**
- Administración de dispositivos
 - request device, release device
 - read, write, reposition
 - **..**

- Mantenimiento de Información
 - > get time or date, set time or date
 - get system data, set system data
 - · ..
- Comunicaciones
 - create, delete communication connection
 - send, receive messages
- Protección

KMC © 2018

Programas de Sistema

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

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

KMC © 2018

Sistemas Operativos – Estructuras del Sistema Operativo

Diseño e Implementación de un Sistema Operativo

- Los objetivos y las especificaciones están influenciados por la elección del hardware, tipo de sistema
- Objetivos de los Usuarios y los objetivos del Sistema
 - Objetivos de los Usuarios El SO debe ser conveniente 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

Asociado con los puntos de vista de un SO

KMC © 2018

Diseño e Implementación de un Sistema Operativo

Importante principio de separación

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

- Los mecanismos determinan como hacer algo, las políticias deciden que debe hacerse
 - La separación de política de mecanismo es un principio muy importante, permite máxima flexibilidad si las decisiones políticas son cambiadas más tarde

KMC © 2018

Sistemas Operativos – Estructuras del Sistema Operativo

Estructura Simple – MS-DOS

CASO MS-DOS

- Escrito para proveer máxima funcionalidad en el menor espacio
- No está dividido en módulos
- Aunque MS-DOS tiene cierta estructura, sus interfaces y niveles de functionalidad no están bien separados

KMC © 2018

Estructura Simple - UNIX

CASO UNIX

Está limitado por la funcionalidad del hardware, el sistema operativo UNIX original tenía una estructura limitada.

El SO UNIX consiste de dos partes separables.

- Programas de sistema
- ▶ El kernel
 - Consiste de todo lo que esta 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; un gran número de funciones en un solo nivel.

KMC © 2018

Sistemas Operativos – Estructuras del Sistema Operativo

Estructura Simple - UNIX USUARIOS shells y comandos compiladores e intérpretes librerías de sistema interfaz de system-call al kernel signals sistema de archivos planificación CPU manejo terminal swapping reemplazo de páginas sistema I/O caracter sistema I/O bloque demanda de páginas drivers terminal drivers disco y cinta memoria virtual interfaz kernel al hardware controladores terminal controladores disp controladores memoria terminales discos y cintas memoria física KMC © 2018 Sistemas Operativos - Estructuras del Sistema Operativo

Enfoque por Capas

- ▶ El sistema operativo está dividido en un número de capas (niveles), cada una construída sobre el tope de otra. La capa inferior (nivel 0), es el hardware; la más alta (capa N) es la interfaz de usuario.
- En forma modular, las capas son seleccionadas de manera que cada una usa funciones (operaciones) y servicios de las capas inferiores.

KMC © 2018

Sistemas Operativos – Estructuras del Sistema Operativo

Estructura de Sistema Microkernel

- Mueve tanto como se pueda al espacio de usuario
- Las comunicaciones entre módulos de usuarios se realiza por medio de pasajes de mensajes
- ▶ Beneficios:
 - Más confiable (menos código corre en el modo kernel)
 - Más fácil de portar el SO a nuevas arquitecturas
 - Más fácil de extender
 - Más seguro
- Detrimentos:
 - Sobrecarga de rendimiento en la comunicación del espacio de usuario al espacio de kernel

KMC © 2018

- Los más modernos SOs implementan el kernel en módulos
 - Usa un enfoque orientado a objetos
 - ▶ Cada componente del núcleo está separado
 - Los protocolos de comunicación entre ellos son sobre interfaces conocidas
 - Cada uno es cargado en la medida que sea necesitado dentro del kernel
- ▶ En resumen, similar a capas pero más flexible
- ▶ Un ejemplo es Solaris

KMC © 2018

Sistemas Híbridos

Los sistemas operativos modernos no presentan un modelo puro.

Los modelos híbridos combinan multiples aproximaciones para alcanzar rendimento, seguridad, usabilidad.

- Kernels de Linux y Solaris: en el espacio de direcciones del kernel presentan características monolíticas, además modulación para la carga dinámica de funcionalidades.
- Windows en su mayoría monolítico, además microkernel para diferentes subsistemas.
- Apple Mac OS X híbrido, por capas, Aqua UI más el ambiente de programación Cocoa.

Kernel formado por un microkernel Mach y partes de BSD Unix, más un kit de E/S y la carga dinámica de módulos (llamados extensiones del kernel)

KMC © 2018

Sistemas Operativos – Estructuras del Sistema Operativo

Sistemas Híbridos - Estructura de Mac OS X graphical user interface Aqua application environments and services Java Cocoa Quicktime BSD kernel environment BSD Mach I/O kit kernel extensions

Sistemas Híbridos - iOS

- SO de Apple móvil para iPhone, iPad
 - Estructurado sobre Mac OS X, agregando funcionalidades para móviles.
 - No ejecuta directamente aplicaciones Mac OS.
 - Cocoa Touch Objective-C API para desarrollo de aplicaciones.
 - Media services capa para gráficos, audio y video.
 - Core services prove cloud computing, bases de datos
 - Core operating system, basado en el kernel del Mac OS X.

Cocoa Touch

Media Services

Core Services

Core OS

KMC © 2018

Sistemas Operativos – Estructuras del Sistema Operativo

Sistemas Híbridos - Android

- Basado sobre un kernel Linux kernel con modificaciones
 - Provee soporte para procesos, memoria, manejadores de dispositivos. Agrega administración de la energía
- Runtime incluye librería para el conjunto del núcleo y la máquina virtual Dalvik.
- Librerías incluyen frameworks para web browser (webkit), base de datos (SQLite), multimedia, pequeño libc.

KMC © 2018

Generación y Boot del Sistema

- Los sistemas operativos son diseñados para ejecutar sobre diferentes clases de computadora. El sistema debe configurarse para cada computadora específica.
- Programa SYSGEN obtiene información sobre la especificación de hardware al momento de configurar el sistema.
- ▶ El SO debe estar disponible al hardware, entonces el hardware puede iniciarlo
 - Pequeñas piezas de código bootstrap loader, localiza el kernel, lo carga en memoria, y lo pone en marcha
 - A veces es un proceso en dos pasos donde el **boot block** en una locación fija carga el bootstrap loader
 - Cuando se le da energía y se inicializa el sistema, comienza la ejecución a partir de una dirección fija de memoria
 - Firmware es usado para contener el código inicial de boot

KMC © 2018

Sistemas Operativos – Estructuras del Sistema Operativo

Conceptos de Máquinas Virtuales

- Una máquina virtual lleva la propuesta por capas a su conclusión lógica. Trata el hardware y el kernel del sistema operativo como si fuera todo hardware.
- ▶ Una máquina virtual provee una interfaz *idéntica* al hardware primitivo subvacente.
- ▶ El sistema operativo crea la ilusión de múltiples procesos, cada uno ejecutando en su propio procesador con su propia memoria (virtual).
- ▶ Cada invitado es provisto con una copia (virtual) de la computadora.

► KMC © 2018

Bibliografía:

- Silberschatz, A., Gagne G., y Galvin, P.B.; "*Operating System Concepts*", 7^{ma} Edición 2009, 9^{na} Edición 2012, 10^{ma} Edición.
- Tanenbaum, A.; "*Modern Operating Systems*", Addison-Wesley, 3^{ra} Edición 2008, 4^{ta} Edición 2014.

KMC © 2018