

Capítulo 2

Introducción a los sistemas operativos

Sistemas operativos

- Programa que controla la ejecución de los programas de aplicación.
- Actúa como interfaz entre las aplicaciones del usuario y el hardware.

Objetivos de los sistemas operativos

- Comodidad:
 - Hace que un computador sea más cómodo de utilizar.
- Eficiencia:
 - Permite que los recursos de un sistema informático se aprovechen de una manera más eficiente.
- Capacidad de evolución:
 - Permite el desarrollo efectivo, la verificación y la introducción de nuevas funciones en el sistema sin interferir en los servicios.

Niveles de un sistema informático

Figura 2.1. Niveles y vistas de un sistema informático.

Servicios que ofrece el sistema operativo

- Creación de programas:
 - Editores y depuradores (debuggers).
- Ejecución de programas.
- Acceso a los dispositivos de E/S.
- Acceso controlado a los archivos.
- Acceso al sistema.

Servicios que ofrece el sistema operativo

- Detección y respuesta a errores:
 - Errores internos y externos del hardware.
 - Error de memoria.
 - Fallo de dispositivos.
 - Errores de software.
 - Desbordamiento aritmético.
 - Acceso a una posición prohibida de memoria.
 - Incapacidad del sistema operativo para satisfacer la solicitud de una aplicación.

Servicios que ofrece el sistema operativo

- Contabilidad:
 - Recoger estadísticas.
 - Supervisar su rendimiento.
 - Utilizado para anticiparse a las mejoras futuras.
 - Utilizado para los usuarios de cuotas.

Sistemas operativos

- Funciona de la misma manera que el software normal de un computador.
 - Es un programa ejecutado por el procesador.
- El sistema operativo abandona el control del procesador para ejecutar otros programas.

Sistema informático Dispositivos de E/S Memoria Controlador de E/S Impresoras, **Software** teclados, del sistema Controlador cámaras operativo de E/S digitales, etc. **Programas** y datos Controlador de E/S Procesador **Procesador Almacenamiento SO** Programas

Figura 2.2. El sistema operativo como administrador de recursos.

Datos

Núcleo

- Parte del sistema operativo que se encuentra en la memoria principal.
- Incluye las funciones utilizadas con más frecuencia.
- También denominado kernel.

Evolución de un sistema operativo

- Actualizaciones del hardware y nuevos tipos de hardware.
- Nuevos servicios.
- Correcciones.

Evolución de los sistemas operativos

- Proceso en serie:
 - No había sistema operativo.
 - Las operación con estas máquinas era desde una consola consistente en unos indicadores luminosos, unos conmutadores, un dispositivo de entrada y una impresora.
 - Planificación.
 - La preparación incluía cargar un compilador, un programa fuente, salvar el programa compilado y, por último, cargar y montar.

Evolución de los sistemas operativos

- Sistemas sencillos de proceso por lotes.
 - Monitores:
 - Software que controla los programas que están en funcionamiento.
 - Los trabajos se agrupaban por lotes.
 - El programa volvía al monitor al terminar su procesamiento.
 - El monitor residente está en la memoria principal y disponible para su ejecución.

Lenguaje de control de trabajos (JCL)

- Tipo especial de lenguaje de programación.
- Empleado para dar instrucciones al monitor:
 - Qué compilador utilizar.
 - Qué datos utilizar.

Características del hardware

- Protección de memoria:
 - No permite modificar la zona de memoria en la que está el monitor.
- Temporizador:
 - Previene que un solo trabajo monopolice el sistema.

Monoprogramación

• Antes de continuar, el procesador debe esperar hasta que la instrucción de E/S termine.

Multiprogramación

• Cuando un trabajo necesite esperar una E/S, el procesador puede cambiar al otro trabajo.

Multiprogramación

(c) Mulitprogramación con tres programas

Figura 2.6. Historiograma de utilización.

Ejemplo

TRABAJO1 TRABAJO2

TRABAJO3

Tipo de trabajo Cálculo intensivo E/S intensiva E/S intensiva

Duración 5 min. 15 min. 10 min.

Memoria exigida 50 K 100 K 80 K

¿Necesita disco? No No Sí

¿Necesita terminal? No Sí No

¿Necesita impresora? No No Sí

Efectos de la multiprogramación

Monoprogramación Multiprogramación

Uso del procesador 22% 43%

Uso de la memoria 30% 67%

Uso del disco 33% 67%

Uso de la impresora 33% 67%

Tiempo transcurrido 30 min. 15 min.

Tasa de productividad 6 trabajos/hora 12 trabajos/hora

Tiempo medio de respuesta 18 min. 10 min.

Tiempo compartido

- Utiliza la multiprogramación para gestionar varias tareas interactivas.
- El tiempo del procesador se comparte entre los diversos usuarios.
- Múltiples usuarios acceden simultáneamente al sistema por medio de terminales.

Multiprogramación por lotes frente a tiempo compartido

	Multiprogramación por lotes	Tiempo compartido
Ubjetivo principal	Maximizar la utilización del procesador	Minimizar tiempo de respuesta
instrucciones al	Instrucciones de un lenguaje de control de trabajos incluidas en el trabajo	Órdenes dadas en el terminal

Figura 2.7. Operación CTSS.

Logros principales

- Los procesos.
- La gestión de memoria.
- La seguridad y la protección de la información.
- La planificación y la gestión de recursos.
- La estructura del sistema.

Procesos

- Un programa en ejecución.
- Una instancia de un programa funcionando en un computador.
- La entidad que puede ser asignada al procesador y ejecutada por él.
- Una unidad de actividad caracterizada por un sencillo tratamiento de ejecución secuencial, un estado actual, y asociada a un conjunto de recursos del sistema.

Dificultades en el diseño del sistema software

- Sincronización incorrecta:
 - Asegura que un proceso que espera el dispositivo de E/S reciba la señal.
- Fallos de exclusión mutua.
- Funcionamiento no determinista del programa:
 - El programa debe depender de una sola entrada y no de las zonas comunes de memoria.
- Interbloqueos.

Proceso

- Formado por tres componentes:
 - Un programa ejecutable.
 - Los datos asociados necesarios para el programa.
 - El contexto de ejecución del programa.
 - Toda la información que el sistema operativo necesita para administrar el proceso.

Proceso

Figura 2.8. Implementación típica de los procesos.

Gestión de memoria

- Aislamiento del proceso.
- Asignación y gestión automáticas.
- Soporte para la programación modular.
- Protección y control de acceso.
- Almacenamiento a largo plazo.

Memoria virtual

- Permite a los programas direccionar la memoria desde un punto de vista lógico.
- No existirá un espacio muerto entre la ejecución de los procesos sucesivos, mientras un proceso se envía al almacenamiento secundario y el proceso que le sucede es traído de éste.

Sistema de archivos

- Incorpora un almacenamiento a largo plazo.
- La información se almacena es unos objetos denominados archivos.

Sistema de paginación

- Permite que los procesos estén formados por varios bloques de tamaño fijo, denominados páginas.
- La dirección virtual está formada por un número de página y un deplazamiento dentro de la página.
- Cada página puede estar ubicada en un lugar cualquiera de la memoria principal.
- La dirección real o dirección física se utiliza en la memoria principal.

Memoria principal

La memoria principal está formada por un número de marcos de longitud fija del tamaño de una página. Para ejecutar un programa, algunas o todas sus páginas tienen que estar en el operativo de la memoria principal.

Disco

La memoria secundaria (disco) puede almacenar muchas páginas de longitud fija. Un programa de usuario está formado por varias páginas. Las páginas de todos los programas, incluso los del sistema están en el disco, en forma de archivos.

Figura 2.9. Conceptos de memoria virtual.

Direccionamiento de la memoria virtual

Figura 2.10. Direccionamiento de la memoria virtual.

Seguridad y protección de la información

- Control de acceso:
 - Regula el acceso del usuario al sistema.
- Control del flujo de información:
 - Regula el flujo de datos dentro del sistema y su distribución a los usuarios.
- Certificación:
 - Demuestra que el acceso y el control del flujo se llevan a cabo de acuerdo con las especificaciones.

Planificación y gestión de recursos

- Equidad:
 - Otorga un acceso igual y equitativo a todos los procesos.
- Sensibilidades diferenciales:
 - Discrimina entre las diferentes clases de trabajos.
- Eficiencia:
 - Maximiza la productividad, minimiza el tiempo de respuesta y aloja a tantos usuarios como sea posible.

Elementos principales de un sistema operativo

Figura 2.11. Elementos clave para la multiprogramación de un sistema operativo.

Estructura del sistema

- Se puede contemplar el sistema como una serie de niveles.
- Cada nivel lleva a cabo un determinado subconjunto de funciones.
- Cada nivel se basa en el nivel inferior para llevar a cabo funciones más primitivas.
- De este modo, se descompone un problema en un número de subproblemas más manejables.

Jerarquía de diseño de un sistema operativo

NivelNombre Objetos Ejemplos de operaciones

- 13 Shell Entorno de programación Sentencias de un lenguaje de usuario de shell
- 12 Procesos de usuario Procesos de usuario Salir, eliminar, suspender, reanudar
- 11 Directorios Directorios Crear, destruir, conectar, desconectar, buscar, listar
- 10 Dispositivos Dispositivos externos tales Abrir, cerrar, leer, escribir como impresoras, pantallas y teclados
- 9 Sistema de archivos Archivos Crear, destruir, abrir, cerrar, leer, escribir
- 8 Comunicaciones Tubos (*pipes*) Crear, destruir, abrir, cerrar, leer, escribir

Jerarquía de diseño de un sistema operativo

NivelNombre Objetos Ejemplos de operaciones

- 7 Memoria virtual Segmentos, páginas Leer, escribir, traer (fetch)
- 6 Almacenamiento Bloques de datos, Leer, escribir, asignar, liberar secundario local canales de dispositivos
- 5 Procesos primitivos Procesos primitivos, Suspender, reanudar, esperar, semáforos, colas de procesos listos

electrónicos

Jerarquía de diseño de un sistema operativo

Nive	Nombre Objetos Ejemplos de operaciones
4	Interrupciones Programas de tratamiento Invocar, enmascarar, interrupciones desenmascarar, reintentar
3	Procedimientos Procedimientos, pila de Marcar la pila, llamar, llamadas, visualización retornar
2	Conjunto de Evaluación de la pila, Cargar, almacenar, sumar,
	instrucciones intérprete de microprogramas, restar, bifurcar
	vectores de datos y escalares
1	Circuitos Registros, puertas, buses, etc. Borrar, transferir, activar,

complementar

- Arquitectura micronúcleo:
 - Asigna solamente una pocas funciones esenciales al núcleo.
 - Espacios de direcciones.
 - Comunicación entre procesos (IPC).
 - Planificación básica.

Multihilos:

 El proceso se divide en hilos que pueden ejecutarse concurrentemente.

• Hilo:

- Unidad de trabajo que se puede expedir para su ejecución.
- Se ejecuta secuencialmente y es interrumpible.

• Proceso:

Un conjunto de uno o más hilos.

- Multiproceso simétrico (SMP):
 - Existencia de múltiples procesadores.
 - Estos procesadores comparten la misma memoria principal y dispositivos de E/S.
 - Todos los procesadores pueden ejecutar las mismas funciones.

- Sistema operativo distribuido:
 - Proporciona la ilusión de un único espacio de memoria principal y un único espacio de memoria secundaria.
 - Utilizado para el sistema de archivos distribuido.

- Diseño orientado a objetos:
 - Añade extensiones modulares a un pequeño núcleo.
 - Permite a los programadores personalizar un sistema operativo sin romper la integridad del sistema.

Windows 2000

- Aprovecha las capacidades de los microprocesadores actuales de 32 bits.
- Ofrece una multitarea en un entorno monousuario.
- Proceso cliente/servidor.

Arquitectura de Windows 2000

- Estructura modular que proporciona flexibilidad.
- Se ejecuta sobre distintas plataformas hardware.
- Soporta aplicaciones escritas para distintos sistemas operativos.

Organización del sistema operativo (SO)

- Modificación de la arquitectura micronúcleo:
 - No tiene una arquitectura micronúcleo pura.
 - La mayoría de las funciones externas al micronúcleo se ejecutan en modo núcleo.
- Cualquier módulo puede ser eliminado, actualizado o reemplazado sin volver a escribir el sistema completo.

Estructura por niveles

- Capa de abstracción del hardware (*HAL*):
 - Aísla el sistema operativo de las diferencias de hardware específicas de cada plataforma.
- Micronúcleo:
 - Componentes más usados y fundamentales del sistema operativo.
- Controladores de dispositivo:
 - Traducen las llamadas a funciones de E/S del usuario a peticiones en los dispositivos hardware de E/S específicos.

Ejecutor de W2K

- Administrador de E/S.
- Administrador de objetos.
- Monitor de seguridad.
- Administrador de procesos/hilos.
- Servicios de llamadas a procedimiento local (*LPC*).
- Administrador de memoria virtual.
- Administrador de cache.
- Módulos para gráficos/ventanas.

Procesos de usuario

- Procesos de soporte de sistemas especiales.
 - Ejemplo: proceso de inicio de sesión y la gestión de sesión.
- Procesos del servidor.
- Subsistemas de entorno.
- Aplicaciones de usuario.

Modelo cliente/servidor

- Simplifica el Ejecutor:
 - Es posible construir varias API.
- Mejora la fiabilidad:
 - Cada servicio se ejecuta en un proceso independiente, con su propia partición de memoria.
 - Los clientes no pueden acceder directamente al hardware.
- Proporciona un medio uniforme para comunicar las aplicaciones vía LPC.
- Proporciona una base para el procesamiento distribuido.

Hilos y SMP

- Las diferentes rutinas pueden ejecutar simultáneamente sobre distintos procesadores.
- Los múltiples hilos de ejecución del mismo proceso pueden ejecutar simultáneamente sobre distintos procesadores.
- Los procesos servidor pueden utilizar múltiples hilos.
- Comparten datos y recursos entre procesos.

Figura 2.13. Arquitectura de Windows 2000.

UNIX

- El hardware están rodeado por el software del sistema operativo.
- El sistema operativo se llama núcleo (*kernel*).
- Está equipado con varios servicios e interfaces:
 - Intérprete de órdenes (shell).
 - Compilador de C.

UNIX

Figura 2.15. Arquitectura general de UNIX.

Sistemas UNIX modernos

- SVR4
- Solaris 2.x
- 4.4BSD
- Linux