Universidad Autónoma de Baja California Facultad de Ciencias Químicas e Ingeniería

Héctor Miguel Macías Baltazar

1272124

Administración de Sistemas operativos

351

Taller 6: Procesos

25/10/2023

Introducción.

Unix es un sistema multiproceso por tiempo compartido. Aunque en cualquier momento muchos procesos parecen estar ejecutándose concurrentemente desde el punto de vista del proceso, este tiene el acceso y control de todos los recursos del sistema como si fuera único. La realidad es que la mayoría de los sistemas Unix corren en plataformas que tienen una unidad de procesamiento capaz de soportar muchos procesos activos; sin embargo, en un instante dado de tiempo solamente un proceso puede estar en ejecución.

Los sistemas operativos Unix cambian rápidamente (en milisegundos) el proceso actual en ejecución, aparentando así que trabajan en forma concurrente; es decir, aparentan que trabajan en varios procesos al mismo tiempo pero en realidad, existe una distribución temporal de la asignación de CPU entre los diferentes procesos que compiten por ejecutarse. La conmutación temporal de procesos, está basada en un sistema de colas FIFO multinivel con actualización de prioridad.

Los sistemas con múltiples unidades de procesamiento, las cuales por definición pueden soportar un verdadero procesamiento concurrente se dice que tienen capacidad de multiprocesamiento. En la figura puede ver que los procesos tienen una estructura jerárquica en árbol:

Figura 1: Ejemplo del árbol de procesos de UNIX.

Existen dos tipos de procesos:

- 1. Procesos del sistema: Son los procesos que actúan sin que el usuario los solicite. También se les conoce como deamons. Pueden ser de dos tipos:
 - a. Procesos permanentes o de larga duración: Se crean al arrancar el sistema y permanecenactivos hasta que se termina la conexión. Su función es realizar las actividades del sistema.

- b. Procesos transitorios: Nacen y mueren cuando el sistema efectúa tareas propias,independientes de los usuarios.
- 2. Procesos de usuario: Son los procesos creados cuando el usuario ejecuta comandos.

Los procesos tiene los siguientes atributos:

- Cada proceso tiene un identificador único (PID). Este es un entero no negativo asignado por el sistema. Garantiza que el proceso sea único dentro del sistema.
- Un proceso tiene asignados tres segmentos de memoria: Segmento de código, Segmento de datos (datos estáticos) y Segmento de Stack (datos dinámicos).
- Identificador del usuario y grupo al que pertenece.
- Identificadores de otros procesos relacionados con él
- Datos de los sucesos que le harán despertar y señales pendientes.
- Tamaño del proceso
- Datos de su planificación.
- Terminal Original

Prioridades de los Procesos.

Una manera de minimizar los tiempos de respuesta del procesador para aprovechar de forma eficiente los recursos del sistema es que mientras un usuario realiza sus procesos otros usuarios pueden tener tareas en ejecución de manera simultánea.

- Dejar trabajos en baja prioridad en el sistema es una buena manera de utilizar los recursos eficientemente.
- Los procesos interactivos (los que requieren entrada/salida) necesitan mayor prioridad.
- El sistema ajusta las prioridades de los procesos dinámicamente, de tal forma que se puede ajustar a cambios en los procesos.
- Los procesos que no utilizan el procesador por un periodo aumentan su prioridad.
- El comando nice permite dejar un proceso en baja prioridad. Dependiendo de la versión de UNIX acepta un rango diferente de prioridades. Pero los números más altos tienen prioridad más baja.

Desarrollo.

Tomando en cuenta la información provista por el manual de prácticas, realizamos las siguientes actividades para poner en práctica la teoría revisada:

1. Genere un listado completo de todos los procesos que están en el sistema y muestre la información completa de todos los que se empezaron a ejecutar el 7 de septiembre en una sola línea.

ps -ef | grep 'Sep 7'

Imagen 1: Listado de todos los procesos del sistema.

2. Qué están haciendo los procesos que actualmente está ejecutando maestro. (Comando).

```
ps -fu root
```

Imagen 2: Lista de procesos del maestro (root).

3. Genere un listado con el número de proceso, número del proceso padre, comando en ejecución y prioridad de tres de sus compañeros.

```
ps -feao user, group, pid, ppid, cmd, nice | grep "usuario"
```

Imagen 3: Procesos de dos de mis compañeros y yo.

- 4. Explique la diferencia entre las opciones de ps e,f,l y j.
 - -e: Muestra información de todos los procesos del sistema.
 - -f: Proporciona una visualización más detallada, incluyendo la relación jerárquica entre procesos (padre e hijo).
 - -l: Ofrece una salida más detallada, incluyendo información sobre los recursos utilizados por cada proceso.
 - -j: Muestra información sobre los grupos de procesos.
- 5. Explique la diferencia entre las opciones de ps a y u.
 - -a: Muestra la información de todos los usuarios, no solo del usuario actual. Proporciona una vista global de los procesos en el sistema.
 - -u: Muestra información detallada sobre los procesos y se centra en el usuario actual. Proporciona detalles específicos del usuario que ejecutó el comando.
- 6. Explique qué es lo que hace la opción de ps t y u. Si tiene dos sesiones de ssh abiertas con el mismo username.

-t.

Este parámetro lista los procesos asociados con la terminal.

```
Pi Copy Paste Q Find 

hector@limesurvey -5 ps -t
PID TTY STAT TIME COMMAND
36407 pts/0 S 0:00 -sh
36428 pts/0 S 0:00 ps -t
hector@limesurvey -5 []
```

Imagen 6.1: Comando ps con -t.

-u.

Este parámetro nos permite visualizar los procesos del usuario independientemente de la terminal que estemos usando.

Imagen 6.2: Comando ps con -u.

7. ¿Qué procesos muestra al ejecutar ps?

Los procesos activos de mi usuario:

Imagen 7: Comando ps.

8. ¿Qué opción de ps debería de usar para ver todos los procesos de un usuario?

ps -u hector

Imagen 8: Procesos de mi usuario.

9. ¿Cómo identifica a los procesos que el usuario está ejecutando en cada terminal? Revisando la columna TTY en el comando ps -f.

```
D NewTab ☐ SplitView ☐ Copy ☐ Paste Q Find ☐ hector@limesurvey -$ ps -f
UID PID PPID C STIME TTY TIME CMD
hector 36407 36407 0 22:02 pts/0 00:00:00 -sh
hector 36428 36407 0 22:45 pts/0 00:00:00 ps -f
hector 36702 36428 0 22:45 pts/0 00:00:00 ps -f
hector@limesurvey -$ ☐
```

Imagen 9: En la columna TTY se muestran los procesos en pts/0.

10. ¿Cuál es el significado de TODAS las columnas de formato que maneja ps –o? (Sólo las que no están explicadas en este material).

- %cpu: Porcentaje de uso de la CPU por el proceso.
- %mem: Porcentaje de uso de la memoria física por el proceso.
- etime: Tiempo total transcurrido desde que se inició el proceso. La forma exacta de representación puede variar (días-horas:minutos:segundos).
- etimes: Tiempo total transcurrido desde que se inició el proceso, expresado en segundos.
- c: La clase de la tarea. Generalmente, se muestra como "TS" (sistema de tiempo real) o "FF" (tareas de tiempo compartido).
- stime: Tiempo total del sistema consumido por el proceso desde su inicio.
- utime: Tiempo total de usuario consumido por el proceso desde su inicio.
- vsz: Tamaño virtual de la memoria del proceso en kilobytes.
- nlwp: Número de hilos de ejecución ligera (LWP, por sus siglas en inglés) asociados con el proceso.
- 11. Ejecute dos comandos en background (los que quiera).

vi&			
nano&			

Imagen 11: Los procesos vi y nano fueron enviados al background.

12. Ejecute el comando cat >lista, ¿Qué prioridad tiene asignada?

```
 ■ New Tab
 ■ Split View
 ■ Paste
 Q Find
 ■ End

 (hector) 148.231.130.237 ×

 hector@limesurvey -$ ps -u hector -o command.pri

 COMMAND
 PRI

 sshd: hector@pts/2
 19

 -sh
 19

 -sh
```

Imagen 12: cat tiene una prioridad de 19.

13. Mate el proceso anterior.

```
kill -9 38518
```

Imagen 13: Eliminación del proceso cat.

14. Vuelva a ejecutar cat>lista pero con menor prioridad.

nice -n 20 cat>lista

Imagen 14: Proceso cat con prioridad 20.

15. ¿Qué prioridad le fue asignada?

Una prioridad de 0.

16. Una vez más ejecute cat>lista, pero ahora en el background .

cat>lista&

Imagen 16: Comando cat en el background.

17. ¿Cuál es su prioridad ahora?

Tiene una prioridad de 19.

18. Verifique que el comando en background esté en la lista de procesos.

ps -1

Imagen 18: Usando el comando ps -l verificamos que cat está en la lista.

19. Verifique que el comando en background esté en la lista de tareas (jobs).

jobs

Imagen 19: Verificamos que cat está en jobs.

20. Pase una de las tareas al foreground (use el número de tarea).

fg %1

Imagen 20: Pasamos la tarea 1 al foreground.

21. Pase la otra tarea al foreground, pero ahora use el número de PID.

No se puede usar el comando fg con el número PID de un proceso.

22. Envíe otro comando al background.

nano&

```
■ NewTab □ SplitView □ Copy □ Paste Q Find ■
hector@limesurvey -$ nano&
[3] 38795
hector@limesurvey -$ □
```

Imagen 22: Enviamos el proceso nano al background.

23. Finalice este proceso.

```
kill -9 38705
```

Imagen 23: Terminamos el proceso nano con kill.

Conclusiones.

En esta práctica aprendí que los procesos en UNIX los podemos reconocer usando identificadores como sus PID o sus PPID. Aprendí que podemos enviar procesos al background y foreground a nuestra disposición, así como configurar la prioridad de los procesos y terminarlos súbitamente.

Referencias.

Corbalán, A. S. (2022, 8 abril). Procesos en Linux. Información y Administración. *Antonio Sánchez Corbalán*.

https://sanchezcorbalan.es/procesos-en-linux-informacion-y-administracion/

El control de procesos en UNIX. (s. f.).

http://www.hpca.ual.es/~vruiz/docencia/cursos/linux/html/node47.html

González, A. J. (s. f.). Control de procesos en UNIX.

 $http://profesores.elo.utfsm.cl/\sim agv/elo330/2s12/lectures/ControlProcesos.html\\$

Nuñez, E. A. (2023, 13 abril). 20 Comandos para administrar y gestionar fácilmente procesos en Linux. *OpenWebinars.net*.

https://openwebinars.net/blog/20-comandos-para-administrar-y-gestionar--facilmente-los-procesos-linux/