Relación de Problemas Sistemas Operativos

Tema 1: Estructuras de Sistemas Operativos; y Tema 2: Procesos y Hebras

- 1. ¿Cuáles podrían ser las principales razones para que un sistema operativo no sea diseñado de forma modular?
- 2. ¿Cuáles son los principales problemas de una arquitectura monolítica?
- **3.** ¿Cómo interactúan los programas de usuario y los servicios del sistema operativo con una arquitectura basada en *microkernel*?
- **4.** ¿Cuáles son las ventajas y desventajas de la arquitectura *microkernel*?
- **5.** ¿Dónde es más compleja una llamada al sistema, en un sistema monolítico o por capas?
- **6.** Describa objetivo principal de las máquinas virtuales, tanto desde el punto de vista de un diseñador de sistemas operativos como de un usuario. Ventaja y desventajas de las máquinas virtuales.
- 7. ¿Cuáles son las diferentes configuraciones a las que puede dar lugar el monitor de máquina virtual? Ponga ejemplos.
- **8.** Los contextos abarcan todas las actividades que realiza el núcleo ¿Cuáles son los diferentes contextos que ejecuta un procesador?
- **9.** ¿Cómo consigue Linux evitar problemas de rendimiento que tienen los sistemas operativos *microkernel*, y aproximarse a la características de tener en memoria el núcleo mínimo posible y ser extensible a la vez? Enumere las ventajas adicionales que se obtienen con la propuesta de Linux al respecto.
- **10.** Describa las tareas típicas de las funciones que se realizan cuando se inicia y finaliza la utilización de un módulo.
- **11.** Puesto que el propio núcleo de Linux puede requerir módulos ¿cómo lleva a cabo Linux la carga automáticas de dichos módulos?
- **12.** Ponga un ejemplo práctico de utilidad del concepto *Namespaces* que implementa Linux.
- **13.** ¿Cuál es la principal ventaja de *Namespaces* en comparación con entornos virtualizados tales como KVM y VMWare?
- **14.** ¿De qué forma se pueden establecer *Namespaces*?
- **15.** ¿Cuál es el objetivo de los *Control Groups* en Linux en cuanto a virtualización?
- 16. Cuestiones sobre procesos, y asignación de CPU:
 - a) ¿Es necesario que lo último que haga todo proceso antes de finalizar sea una llamada al sistema para finalizar? ¿Sigue siendo esto cierto en sistemas monoprogramados?
 - b) Cuando un proceso se bloquea, ¿deberá encargarse él directamente de cambiar el valor de su estado en el descriptor de proceso o PCB?

c) ¿Qué debería hacer el planificador a corto plazo cuando es invocado pero no hay ningún proceso en la cola de ejecutables?

- d) ¿Qué algoritmos de planificación quedan descartados para ser utilizados en sistemas de tiempo compartido?
- **17.** La representación gráfica del cociente (tiempo_en_cola_ejecutables + tiempo_de_CPU) / tiempo_de_CPU frente a tiempo_de_CPU suele mostrar valores muy altos para ráfagas muy cortas en casi todos los algoritmos de asignación de CPU ¿Por qué?
- **18.** Para cada una de las llamadas al sistema siguientes, especificar y explicar si su procesamiento por el sistema operativo requiere la invocación del planificador a corto plazo:
 - a) Crear un proceso.
 - b) Abortar un proceso, es decir, terminarlo forzosamente.
 - c) Suspender o bloquear un proceso.
 - d) Reanudar un proceso (inversa al caso anterior).
 - e) Modificar la prioridad de un proceso.
- **19.** El modelo cliente-servidor es muy utilizado en sistemas distribuidos, ¿puede utilizarse este modelo en sistemas de un único computador?
- **20.** Sea un sistema multiprogramado que utiliza el algoritmo Por Turnos (*Round-Robin*). Sea **S** el tiempo que tarda el despachador en cada cambio de contexto. ¿Cuál debe ser el valor de quantum **Q** para que el porcentaje de uso de la CPU por los procesos de usuario sea del 80%?
- **21.** Sea un sistema multiprogramado que utiliza el algoritmo Por Turnos (*Round-Robin*). Sea **S** el tiempo que tarda el despachador en cada cambio de contexto, y **N** el número de procesos existente. ¿Cuál debe ser el valor de quantum **Q** para que se asegure que cada proceso "ve" la CPU al menos cada **T** segundos?
- **22.** ¿Tiene sentido mantener ordenada por prioridades la cola de procesos bloqueados? Si lo tuviera, ¿en qué casos sería útil hacerlo?
- **23.** ¿Puede el procesador manejar una interrupción mientras está ejecutando un proceso si la política de planificación que utilizamos es no apropiativa?
- **24.** Suponga que es responsable de diseñar e implementar un sistema operativo que va a utilizar una política de planificación apropiativa. Suponiendo que tenemos desarrollado el algoritmo de planificación a tal efecto, ¿qué otras partes del sistema operativo habría que modificar para implementar tal sistema? y ¿cuáles serían tales modificaciones?
- **25.** En el algoritmo de planificación FCFS, la **penalización** definida por (*t* + *t*^o de espera) / *t* ¿es creciente, decreciente o constante respecto a *t* (tiempo de servicio de CPU requerido por un proceso)? Justifique su respuesta.
- **26.** En la tabla siguiente se describen cinco procesos:

Proceso	Tiempo de creación	Tiempo de CPU
Α	4	1
В	0	5
С	1	4
D	8	3
E	12	2

Si suponemos que tenemos un algoritmo de planificación que utiliza una política FIFO (primero en llegar, primero en ser servido), calcula:

- a) Tiempo medio de respuesta
- b) Tiempo medio de espera
- c) La penalización, es decir, el cociente entre el tiempo de respuesta y el tiempo de CPU
- **27.** Utilizando los valores de la tabla del problema anterior, calcula los tiempos medios de espera y respuesta para los siguientes algoritmos:
 - a) Por Turnos con quantum q=1
 - b) Por Turnos con quantum q=4
 - c) El más corto primero (SJF). Suponga que se estima una ráfaga igual a la real
- **28.** Calcula el tiempo de espera medio para los procesos de la tabla utilizando el algoritmo SRTF (primero el de tiempo restante menor).

Proceso	Tiempo de creación	Tiempo de CPU		
Α	0	3		
В	1	1		
С	3	12		
D	9	5		
l E	12	5		

29. Utilizando la tabla del ejercicio anterior, dibuja el diagrama de ocupación de CPU para el caso de un sistema que utiliza un algoritmo de colas múltiples con realimentación con las siguientes colas:

Cola	Prioridad	Quantum		
1	1	1		
2	2	2		
3	3	4		

y suponiendo que:

- (a) los procesos entran en la cola de mayor prioridad (menor valor numérico). Cada cola se gestiona mediante la política RR (turnos
- (b) la política de planificación entre colas es por prioridades no apropiativa
- (c) un proceso en la cola i pasa a la cola i+1 si consume un quantum completo sin bloquearse
- (d) cuando un proceso llega a la cola de menor prioridad, permanece en ella hasta que finalice
- **30.** Suponga que debe maximizar la eficiencia de un sistema multiusuario y que está recibiendo quejas de muchos usuarios sobre los pobres tiempos de respuesta (o tiempos de vuelta) de sus procesos. Los resultados obtenidos con una herramienta de monitorización del sistema nos muestran que la CPU se utiliza al 99'9% de su tiempo y que los procesadores de E/S están activos solo un 10% de su tiempo ¿Cuáles pueden ser las razones de estos tiempos de respuesta pobres y por qué?
 - a) El quantum en la planificación Round-Robin es muy pequeño.
 - b) La memoria principal es insuficiente.
 - c) El sistema operativo tiene que manejar mucha memoria principal por lo que las rutinas de gestión de memoria están consumiendo todos los ciclos de CPU.

- d) La CPU es muy lenta.
- e) El quantum en la planificación Round-Robin es muy grande.
- **31.** Compare el rendimiento ofrecido al planificar el conjunto de tareas multi-hebras descrito en la tabla y bajo las siguientes configuraciones:
 - a) Sistema operativo multiprogramado con hebras de usuario. En este sistema se dispone de una biblioteca para la programación con hebras en el espacio de usuario. El algoritmo de planificación de CPU utilizado por el SO es *Round-Robin* con un *quantum* de 50 u.t. (unidades de tiempo). El planificador de la biblioteca de hebras reparte el *quantum* del proceso (tarea) entre las hebras utilizando *Round-Robin* con un *quantum* para cada hebra de 10 u.t. Suponga que no existe coste en el cambio de contexto entre hebras ni entre procesos.
 - b) Sistema operativo multiprogramado con hebras kernel. El SO planifica las hebras usando Round-Robin con un quantum de 10 u.t. Como en el apartado anterior, suponga que no existe coste en la operación de cambio de contexto. Considere además que las operaciones de E/S de un proceso únicamente bloquean a la hebra que las solicita.

Suponga en ambos casos que los dos procesos están disponibles y que el planificador entrega la CPU al proceso P1. Para realizar la comparación represente en cada caso el diagrama de ocupación de CPU y calcule la ocupación de la CPU (*tiempo CPU ocupada / tiempo total*).

		Comportamiento					
Proceso	Hebras	Ráfaga de CPU	Tiempo de E/S	Ráfaga de CPU			
	Hebra 1	20	30	10			
P1	Hebra 2	30	-	-			
	Hebra 3	10	-	-			
P2	Hebra 1	30	40	20			
	Hebra 2	40	-	-			

- **32.** ¿El planificador de Linux favorece a los procesos limitados por E/S (cortos) frente a los procesos limitados por CPU (largos)? Explique cómo lo hace.
- **33.** ¿Cuál es el problema que se plantea en Linux cuando un proceso no realiza la llamada al sistema *wait* para cada uno de sus procesos hijos que han terminado su ejecución? ¿Qué efecto puede producir esto en el sistema?

34. Consideremos los procesos cuyo comportamiento se recoge en la tabla siguiente

Proceso	Tiempo	Comportamiento						
	creación	CPU	Bloqueo	CPU	Bloqued	CPU	Bloque	o CPU
Α	0	1	2	1	2	1	-	-
В	1	1	1	1	2	1	-	-
С	2	2	1	2	1	1	1	1
D	4	4	-	-	-	-	_	-

Dibuja el diagrama de ocupación de la CPU para los siguientes algoritmos:

- a) FIFO
- b) Por Turnos (Round-Robin) con q=1
- c) Prioridades, suponiendo que las prioridades son 3 para A y B, 2 para C, y 1 para D (mayor número = menor prioridad).
- d) Primero el más corto, suponiendo que la estimación de cada ráfaga de CPU coincide con la duración de la ráfaga CPU anterior. La estimación para la primera ráfaga de CPU es su valor real.

