Sistemas Operativos. Tema 1

Arquitectura Básica de los Computadores

http://www.ditec.um.es/so

Departamento de Ingeniería y Tecnología de Computadores
Universidad de Murcia

Arquitectura Básica de los Computadores

- Estructura y Funcionamiento General
- Procesador
- Memoria
- Entrada/Salida
- Interrupciones
- Protección

Bibliografía básica: Tanenbaum[P1-3, C1.4]

Bibliografía complementaria: Silberschatz[C2], Carretero[C1], Stallings[C1]


Estructura y Funcionamiento General

- Un sistema de cómputo moderno es un sistema complejo
- Para administrar todos estos dispositivos y proporcionar una interfaz sencilla del hardware ⇒ capa software: sistema operativo

Banking system	Airline reservation	Web browser	Application programs
Compilers	Editors	Command interpreter	System
Operating system			programs
Machine language			
Microarchitecture			Hardware
Physical devices			

Ubicación del sistema operativo

Estructura y Funcionamiento General


Visión simplificada de un ordenador

Procesador


- La CPU es el «cerebro» del ordenador
- Ciclo básico de funcionamiento:
 - 1. Leer instrucción de memoria
 - 2. Decodificarla para determinar su tipo y operandos
 - 3. Ejecutarla
 - 4. Calcular la posición de la siguiente instrucción y volver al paso 1
- Cada CPU ejecuta un conjunto de instrucciones específico

Procesador

- Conjunto de registros: memoria en la propia CPU
- Registros generales de datos
- Registros especiales:
 - contador de programa
 - apuntador de pila
 - palabra de estado del programa
- El contenido de los registros determina el contexto de ejecución de un programa en un instante dado.

Procesador

- Para mejorar el desempeño de las CPUs ⇒ ejecutar varias instrucciones al mismo tiempo
- Varios mecanismos:


Complican la construcción de compiladores y sistemas operativos

Procesadores

Dos modos de funcionamiento: modos núcleo y usuario

Modo núcleo:


- Permite ejecutar todas las instrucciones posibles de la CPU y acceder a todo el hardware
- En el que se ejecuta el sistema operativo

Modo usuario:

- Permite ejecutar un <u>subconjunto</u> de las instrucciones y proporciona acceso limitado al hardware
- Instrucciones prohibidas: E/S, protección de memoria, etc
- En el que se ejecutan los programas de usuario
- Servicios del SO: mediante llamadas al sistema
- Paso de un modo a otro: interrupciones software (trap, int, ...) o hardware (división por cero, dispositivos de E/S)

Memoria

Estructura jerárquica:


- Cada nivel es un subconjunto del nivel inferior ⇒ Hay información que no se encuentra en un nivel ⇒ Aciertos/fallos y algoritmos de reemplazo
- Modificación en un nivel ⇒ problemas de coherencia
 ⇒ propagación de modificación a niveles inferiores

Jerarquía de Memoria


- La jerarquía descrita es típica, pero hay sistemas con más capas y otros con menos
- Otros tipos de memoria:
 - ROM: memoria lenta no volátil. Utilizada para almacenar código de arranque, código de control de dispositivos, etc.
 - EEPROM y flash: memorias lentas no volátiles pero actualizables
 - CMOS: memoria volátil alimentada por batería. Para mantener fecha y hora, y parámetros de configuración


Memoria Principal

- Elemento más importante de la jerarquía de memoria que debe administrar el SO
- Los SSOO modernos suelen cargar varios programas en memoria ⇒ Hay que proteger a unos programas de otros y al SO de éstos
- Además, un programa puede colocarse en cualquier posición de memoria ⇒ Problema de relocalización
- Varias soluciones para ambos problemas:
 - Registro base y límite
 - Memoria virtual, ...

Registros Base y Límite

- Registro límite → tamaño máximo del programa y los datos
- Registro base → posición de inicio del programa en memoria


Dirección virtual/física

- - SI → sumarle el registro base → acceder a memoria
 - NO → la dirección no es válida → trap al S.O.
- Dirección virtual → generada por el programa
- Dirección física → accedida en memoria
- MMU → Unidad de administración de memoria (memory management unit):
 - Verifica las direcciones generadas por el programa
 - Convierte las direcciones virtuales en físicas
- El manejo de la MMU es función del S.O.
- Cambio de contexto → modificar la configuración de la MMU

Dispositivos de E/S

- Dispositivo de E/S → controladora + dispositivo
- Controladora del dispositivo:
 - Dispositivo electrónico que controla físicamente al dispositivo
 - Acepta comandos del S.O. y los ejecuta
 - Presenta al S.O. una interfaz más sencilla del dispositivo
 - Tiene una serie de registros para comunicarse con el S.O.
- Manejador de dispositivo → SW que se comunica con la controladora: da órdenes y procesa respuestas
 - Se ejecuta en modo kernel
 - Como parte del kernel
 - En tiempo de arranque lo carga el S.O.
 - El S.O. lo carga cuando lo necesita (sin reiniciar)

Dispositivos de E/S


- Manejador recibe una petición del S.O.:
 - escribe la petición en los registros de la controladora
 - lee de los registros el resultado de la operación
- ¿Cómo se accede a esos registros?
 - Se corresponden con el espacio de direcciones de la memoria principal:
 - Se leen/escriben como si fueran palabras de memoria
 - No se necesitan instrucciones especiales de E/S
 - Fácil protección: protección memoria → protección HW
 - Se colocan en un espacio de puertos de E/S especial:
 - Cada registro tiene una dirección de puerto.
 - Los registros se leen/escriben mediante instrucciones IN y
 OUT especiales ejecutables en modo kernel
 - No se ocupa parte del espacio de direcciones de la memoria


Espera Activa

- ▶ Llamada al sistema → llamada al manejador del dispositivo
- Manejador pide a la controladora la operación de E/S
- Manejador a la controladora: ¿ha terminado mi petición?
 - NO → continúa esperando
 - SÍ:
 - Manejador de dispositivo coloca los datos donde se necesitan
 - Regresa
 - S.O. devuelve el control al proceso invocador
- Esto se conoce como espera activa
- CPU ocupada: controlando cuándo termina el dispositivo
- Desperdicio de CPU (tanto de ciclos como de energía)

Interrupciones

- Manejador de dispositivo:
 - pide a la controladora la operación de E/S
 - le pide también generar una INTERRUPCIÓN al terminar
 - regresa
- S.O.:
 - bloquea al proceso invocador (no le pasa la CPU)
 - hace otras cosas
- Al finalizar la transferencia → interrupción generada por la controladora


Interrupciones (i)

- CPU acepta la interrupción → pasa a modo kernel y salta al manejador de interrupciones del dispositivo
- Nº de dispositivo → índice de una zona de memoria (vector de interrupciones) que contiene las direcciones de los manejadores de interrupciones
- El manejador de interrupciones:
 - Pregunta al dispositivo su estado
 - Cuando termina devuelve el control al programa de usuario que se estaba ejecutando (que no tiene por qué ser el que solicitó la operación de E/S)

Interrupciones (ii)


- ¿Qué pasa si llega una interrupción mientras se trata otra? ¿Paramos la interrupción actual? ¿Perdemos la nueva?
- Mecanismo en la CPU para inhabilitar interrupciones:
 - Empieza a tratar una interrupción → inhabilita las interrupciones
 - Si llega una nueva → dispositivo seguirá aplicando la interrupción
 - CPU no se interrumpe mientras estén inhabilitadas
 - Termina tratamiento → habilita de nuevo las interrupciones
 - CPU se puede volver a interrumpir
- ¿Qué pasa si varios dispositivos esperan a la CPU para su interrupción?
 - Controladora de interrupciones decide a cuál atender primero
 - Prioridades estáticas asignadas a los dispositivos

DMA: Acceso Directo a Memoria

- Chip que controla el flujo de bits entre la memoria principal y alguna controladora
- CPU no interviene en las transferencias memoria controladora
- También basado en interrupciones
- Funcionamiento:
 - El S.O. localiza un buffer de memoria
 - Programa la controladora DMA y la controladora específica
 - El DMA realiza la transferencia buffer de la controladora

 buffer de memoria
 - Controladora de DMA avisa a la CPU mediante una interrupción
 - CPU trata esa interrupción
- Dispositivos muy rápidos (discos duros, tarjetas de sonido, ...)

Buses


Protección

Varios procesos en ejecución ⇒ Protección

- Protección del HW ⇒ Operación en modo dual:
 - Modo núcleo: instrucciones de E/S, configuración MMU, . . .
 - Modo usuario: instrucciones de acceso al HW ilegales
- Protección de memoria ⇒ Registros base y límite, . . . :
 - Protege a unos programas de otros y al S.O.
 - Protege el vector de interrupciones
- Protección de la CPU ⇒ Interrupciones periódicas (cronómetros o relojes, ...):
 - Interrupciones → ejecución del sistema operativo
 - Impiden que un proceso se apropie de la CPU
- Protección total del S.O. y el HW ⇒ uso simultáneo de los tres mecanismos