TRABAJOS PRÁCTICOS DE DISEÑO Y ADMINISTRACIÓN DE SISTEMAS OPERATIVOS

71013012

Asignatura Obligatoria del 1^{er} semestre del 3^{er} Curso del Grado en Ingeniería Informática de la UNED

Curso 2016-2017

Fecha de entrega Primer trabajo: hasta el 5 de Diciembre de 2016

Fecha de entrega Segundo trabajo: hasta el 9 de enero de 2017

Contenido

INFORMACION GENERAL	3
Objetivo de los trabajos	3
Carácter de los trabajos	3
Requisitos	3
Formato y fecha de entrega de los trabajos	4
Informe	4
Evaluación de los trabajos	5
TRABAJO I: Monitorizando procesos	6
TRABAJO II: Comunicando procesos	13

INFORMACION GENERAL

Objetivo de los trabajos

Los trabajos prácticos de la asignatura Diseño y Administración de Sistemas Operativos se dividen en dos tareas (Trabajo I y Trabajo II).

El objetivo de estos trabajos es que el estudiante practique algunos de los conceptos básicos de la asignatura haciendo uso del **lenguaje C** y el lenguaje de **script Bash** usando como plataforma el sistema operativo **Linux**.

Carácter de los trabajos

Tal y como se señala en la guía de la asignatura, los trabajos prácticos **no son necesarios** para superar la asignatura, pero si son muy recomendables y cuentan un 20% de la nota final. Por ello, se recuerda al estudiante la obligación e importancia de hacer los trabajos por sí mismo **sin copiarlas** de otros compañeros, dado que ello repercutirá en perjuicio del propio estudiante, quien no adquirirá el grado formativo adecuado.

Por otro lado, se recomienda al estudiante que comience a hacer estos trabajos una vez se haya dado ya un **primer repaso** a los temas de la asignatura en los que se basa cada trabajo, y se hayan asimilado los conceptos básicos.

Requisitos

Debido a la existencia de una gran variedad de distribuciones de Linux y compiladores de C y para evitar problemas de compatibilidad de plataformas y arquitecturas, el equipo docente pone a disposición del estudiante una **máquina virtual** con todo lo necesario para la realización de los trabajos así como una **plantilla de ejemplo** que define la estructura y el formato del trabajo que el estudiante debe entregar. Tanto la máquina como la plantilla de referencia se encuentran en la misma página donde ha podido descargar este documento: http://unedlabs.dia.uned.es/DvASO/

Se usará únicamente la máquina virtual en el estado en el que se encuentra disponible para su descarga en la corrección de los trabajos y **no se valorarán** trabajos que no puedan compilarse o ejecutarse dentro de dicho entorno o que no se ajusten al formato de entrega.

Por este motivo el estudiante debe comenzar por instalar la máquina virtual. Las instrucciones de descarga e instalación de dicha máquina virtual se detallan en el **Apéndice A** de este documento.

Formato y fecha de entrega de los trabajos

Para asegurar la homogeneidad en la entrega se dispone de una plantilla denominada "Plantilla_DyASO.tar" dentro de la cual aparece un ejemplo de cómo deben entregarse los trabajos. Dicha plantilla debe descomprimirse con permisos de **SUPERUSUARIO** (sudo tar xf Plantilla_DyASO.tar) con el fin de que se preserven los propietarios y los permisos de los archivos que contiene.

Los trabajos deberán ser entregados a través de la plataforma del curso virtual aLF en el apartado reservado para tal efecto en la planificación del curso. Cada uno de los dos trabajos deberá enviarse dentro de un fichero .tar con la misma estructura que el ejemplo de referencia así como con el informe de cada trabajo en formato PDF. El nombre de los ficheros debe ajustarse a la siguiente estructura:

```
DyASO_PED1_Apellido1_Apellido2_Nombre.tar
DyASO PED2 Apellido1 Apellido2 Nombre.tar
```

Donde Apellido1 es el primer apellido del alumno, Apellido2 el segundo apellido y Nombre el nombre del alumno, por ejemplo

```
DyASO_PED1_Chaos_Garcia_Dictino.tar
```

Informe

Además de los archivos y ficheros fuente que componen cada trabajo, el estudiante deberá entregar un **informe** de cada trabajo en formato PDF que describa el trabajo realizado. Para ello debe seguirse la plantilla del informe proporcionada.

NOTA: Antes de ponerse a trabajar y para evitar descuidos es muy recomendable que el estudiante cambie los datos del ejemplo de referencia (*número del trabajo*, *nombre*, *apellidos*, *DNI*, *centro asociado en el que se ha matriculado y teléfono de contacto*) por los suyos propios en todas las partes donde aparezcan (nombre de los archivos y carpetas así como portada del informe de cada práctica).

NOTA2: No deben usarse **en ningún caso** ficheros **.zip** para realizar la entrega, ya que los ficheros .zip no almacenan los permisos de ejecución de los archivos en Linux, haciendo que el funcionamiento de la práctica pueda ser incorrecto.

Evaluación de los trabajos

Los trabajos, suponen un 20% de la nota final de la asignatura en caso de que el alumno **tenga como mínimo un 4.5 en el examen**. En caso contrario se habrá suspendido la asignatura. No obstante, la nota media de los trabajos se mantiene para la convocatoria de septiembre.

En la valoración del trabajo se tendrá en cuenta en primer lugar el funcionamiento de los programas. En caso de que no se ejecuten o no compilen el trabajo práctico no se calificará. Tampoco se evaluarán los trabajos que no presenten informe de prácticas en PDF.

¡¡Aviso importante!!, Las prácticas se realizan individualmente, no se aceptan grupos de trabajo. Tanto los profesores-tutores como el equipo docente se reservan el derecho de ponerse en contacto en caso de duda con el estudiante y realizarle diferentes cuestiones relativas a las prácticas para verificar que efectivamente es el autor de las mismas y no las ha copiado. La detección de una práctica copiada obligará al equipo docente a ponerlo en conocimiento del Servicio de Inspección de la UNED. Tampoco se permite el intercambio de código a través de los foros de la asignatura u otros medios.

TRABAJO I: Monitorizando procesos

En los sistemas operativos de tipo UNIX existe un comando llamado top que permite monitorizar la ejecución de otros procesos. Si se ejecuta top en un terminal se muestra una pantalla como la siguiente:

```
top - 17:51:25 up 1 day, 54 min, 2 users, load average: 0.01, 0.03, 0.05
 507544k total,
 478888k used,
 28656k free, 17708k buffers
Mem:
Swap:
 0k total,
 0k used,
 Ok free, 156292k cached
 PID USER
 PR NI VIRT RES
 SHR S %CPU %MEM
 TIME+ COMMAND
 20 0 238m 74m 16m S 5.3 15.1 4:24.40 Xorg
23302 root
28949 sistemas 20 0 90852 15m 11m S 3.3 3.1 0:02.69 gnome-terminal
23484 sistemas 20 0 51828 3432 1172 S 0.3 0.7 0:01.54 gnome-session
23580 sistemas 20 0 128m 5740 2608 S 0.3 1.1 0:27.22 metacity
23599 sistemas 20 0 115m 6248 2504 S 0.3 1.2 0:01.77 nm-applet
23605 sistemas 20 0 95108 3712 760 S 0.3 0.7
 0:01.00 bluetooth-apple
23606 sistemas 20 0 58040 2204 244 S 0.3 0.4
 0:00.90 gnome-fallback-
24049 sistemas 20 0 72220 8388 4580 S 0.3 1.7
 0:02.40 notify-osd
29014 sistemas 20 0 2856 1160 888 R 0.3 0.2
 0:01.67 top
 20  0  3668  1420  728  S  0.0  0.3  0:00.51 init
 1 root
 2 root
 20
 0
 0 S 0.0 0.0
 0:00.00 kthreadd
 3 root
 20 0
 0
 0
 0 S 0.0 0.0 0:04.02 ksoftirqd/0
 5 root
 20 0
 0 S 0.0 0.0 0:00.22 kworker/u:0
 0
 0 S 0.0 0.0 0:00.00 migration/0
 6 root
 RТ
 Ω
 Ω
 0
 0 S 0.0 0.0 0:01.59 watchdog/0
 7 root
 RT
 0
 0
 0 S 0.0 0.0 0:00.00 cpuset
 8 root
 0 -20
 0
 0
 9 root
 0 -20
 0
 0
 0 S 0.0 0.0 0:00.00 khelper
  10 root
 0
 0 S 0.0 0.0
 0:00.00 kdevtmpfs
 20 0
 0
 0 -20
 0
 0 S 0.0 0.0
 0:00.00 netns
  11 root
 0
```

Esta pantalla se actualiza periódicamente con los datos y estadísticas de uso de procesador de cada uno de los procesos. Para terminar la ejecución del comando top basta con pulsar la tecla Q (quit, o sea salir). Para más opciones de este comando así como para entender cada uno de los campos que se muestran puede consultarse el manual (man top)

Objetivo:

El Objetivo de esta práctica es programar un script en *bash* llamado mitop. sh que muestre información sobre los procesos de forma similar a la mostrada por comando top. **Obviamente** el script no podrá utilizar el comando top para hacer su trabajo.

El sistema de ficheros de procesos procfs:

Llegados a este punto hay que hacerse una pregunta, ¿De dónde sacamos la información? El sistema operativo UNIX expone la mayoría de su funcionalidad a través del servicio de archivos, y esto no es una excepción. Toda la información sobre los procesos, así como el acceso a su memoria y a sus estructuras de control puede hacerse desde el sistema de archivos *procfs* (process file system) que se encuentra montado en la carpeta /proc.

Para comprobarlo hagamos cd /proc y a continuación listemos su contenido con ls:

1	229	23621	23834	28959	768	driver	partitions
10	23	23629	23843	29023	8	execdomains	sched_debug
1013	23299	23632	23852	29026	811	fb	schedstat
1029	23301	23636	23857	3	816	filesystems	scsi
1071	23302	23638	23872	328	825	fs	self
11	23393	23645	23886	34	826	interrupts	slabinfo
1124	23473	23651	23912	344	828	iomem	softirqs
12	23484	23653	23938	36	837	ioports	stat
1286	23531	23655	23992	37	838	irq	swaps
13	23539	23657	24	39	839	kallsyms	sys
1372	23545	23659	24010	479	858	kcore	sysrq-trigger
14	23547	23663	24049	485	874	key-users	sysvipc
15	23550	23700	25	5	9	kmsg	timer_list
1558	23551	23703	26	593	acpi	kpagecount	timer_stats
16	23572	23714	26189	6	asound	kpageflags	tty
1609	23574	23716	26904	61	buddyinfo	latency_stats	uptime
1610	23580	23731	27306	667	bus	loadavg	version
17	23586	23739	27576	670	cgroups	locks	version_signature
18	23591	23750	28351	684	cmdline	mdstat	vmallocinfo
19	23592	23752	28667	694	consoles	meminfo	vmstat
1921	23597	23756	28815	7	cpuinfo	misc	zoneinfo
2	23598	23757	28871	706	crypto	modules	
207	23599	23783	28874	707	devices	mounts	
208	23602	23790	28947	713	diskstats	mtrr	
21	23605	23791	28949	714	dma	net	
22	23606	23798	28958	736	dri	pagetypeinfo	

Pueden apreciarse muchas carpetas con un nombre numérico así como archivos con información general del sistema. Para ver más detalles puede hacerse ls-l. A continuación se muestra un extracto de lo que se obtiene:

dr-xr-xr-x 8 root root 0 mar 18 13:37 1

•••

```
dr-xr-xr-x 8 sistemas sistemas
 0 jun 30 16:18 23299
 0 mar 18 13:37 23301
dr-xr-xr-x 8 sistemas
 sistemas
-r--r-- 1 root
 0 jul 22 17:54 cpuinfo
 root
 0 jul 22 17:54 devices
-r--r-- 1 root
 root
 0 ene 9 2015 mdstat
-r--r-- 1 root
 root
-r--r-- 1 root root
 0 jul 22 17:54 meminfo
```

En esta salida pueden apreciarse varias cosas:

 En primer lugar vemos que existen varios directorios cuyo nombre es un número. Por ejemplo 23299 es un directorio del usuario sistemas. Este directorio contiene información sobre el proceso con PID=23299 que pertenece al usuario sistemas y grupo sistemas.

En general existe un directorio numérico por cada proceso que hay en el sistema de modo que haciendo ls-l es posible determinar que procesos existen y a que usuario pertenecen.

Para obtener más información sobre un proceso en particular, es posible entrar en el directorio y ver su contenido. Para ello, siguiendo con el ejemplo, puede hacerse cd 23299 y a continuación ls

attr	comm	fd	maps	ns	root	stat
autogroup	coredump_fil	ter fdinfo	o mem	oom_adj	sched	statm
auxv	cpuset	io	mountinfo	oom_score	schedstat	status
cgroup	cwd	latency	mounts	oom_score_adj	sessionid	syscall
clear_refs	environ	limits	mountstats	pagemap	smaps	task
cmdline	exe	loginuid	net	personality	stack	wchan

En el interior del directorio existen ficheros con información sobre el proceso, por ejemplo el fichero stat cuyo contenido es (cat stat):

```
23299 (pulseaudio) S 1 23298 23298 0 -1 4202560 6958 0 605 0 92 1875 0 0 20 0 3 0 3921087 112537600 1082 4294967295 134512640 134588932 3220732064 3220731232 3078296612 0 0 3674112
```

Del contenido del fichero podemos extraer fácilmente, alguna información, el primer dato de stat es el *PID* del proceso, el segundo el nombre del comando ejecutado que dio lugar al proceso (*pulseauido*).

La misma información puede encontrarse en varios sitios con presentaciones diferentes. Por ejemplo es posible ver comando completo con el que fue invocado haciendo cat cmdline:

```
/usr/bin/pulseaudio--start--log-target=syslog
```

Y también es posible encontrar esta información en el contenido de status, (cat status) que aporta la información en un formato más legible:

```
Name: pulseaudio
State: S (sleeping)
Tgid: 23299
Pid: 23299
PPid: 1
TracerPid: 0
...
voluntary_ctxt_switches: 3244
nonvoluntary_ctxt_switches: 4282
/usr/bin/pulseaudio--start--log-target=syslog
```

Además de los directorios que tienen como nombre el PID del proceso que contienen, en /proc es posible obtener información general del sistema. Por ejemplo volviendo al dicho directorio (cd /proc) y viendo el contenido de meminfo (cat meminfo):

```
 MemTotal:
 507544 kB

 MemFree:
 16924 kB

 Buffers:
 18240 kB

 Cached:
 154384 kB

 SwapCached:
 0 kB

 Active:
 329936 kB
```

...

Un análisis pormenorizado de todos los datos que se exponen en procfs puede encontrarse consultando manual de linux http://man7.org/linux/man-pages/man5/proc.5.html

mitop: Para emular la funcionalidad básica del comando top deberá crearse un script ejecutable *Shell scrip* de *Bash* llamado mitop.sh que realice las siguientes operaciones:

- 1) Leer el contenido del directorio /proc obteniendo los PIDs de todos los procesos presentes en el sistema. Una posible forma de hacerlo es:
 - a. Obteniendo la lista de procesos con ls -1.
 - b. Filtrando todas las líneas que no terminen por un número (puede por ejemplo usarse awk y una expresión regular).
- 2) Para cada PID obtenido se leerá el contenido de algunos archivos presentes en la carpeta /proc/PID para obtener el tiempo de ejecución en modo usuario y núcleo de dicho proceso (Para ello será necesario averiguar previamente usando la documentación presente en el manual de procfs (man proc) dónde está cada dato buscado). Se sumarán ambos datos para obtener el tiempo total de uso del procesador desde que se inició el proceso.
- 3) Se esperará un segundo (sleep).
- 4) Se volverá a leer el tiempo en modo usuario y núcleo de cada proceso y a calcular el tiempo de uso del procesador. Se comparará con lo obtenido en el paso 2 y partir de la diferencia entre los tiempos que el proceso ha estado ejecutándose (antes y después de la pausa de 1s) puede calcularse el porcentaje de uso del procesador de cada uno de los procesos (ojo con las unidades).
- 5) Se ordenarán los procesos según el porcentaje (en sentido decreciente) de uso de CPU.
- 6) Se mostrará información estadística general y a continuación información acerca de los 10 procesos que tienen mayor utilización del procesador. A continuación (a diferencia del comando top) termina la ejecución del programa sin esperar la pulsación de ninguna tecla.

La información mínima que mitop debe mostrar para considerarse correcto es:

Cabecera:

Número de procesos, uso total de la cpu, memoria total, utilizada y libre.

Por cada proceso:

PID: Pid del proceso

USER: Usuario que invoca el proceso

PR: Prioridad

VIRT: Tamaño de la memoria virtual del proceso

S: Estado del proceso

%CPU: porcentaje de uso del procesador

%MEM: Porcentaje de uso de la memoria

TIME: tiempo de ejecución del proceso

COMMAND: Nombre del programa invocado

El archivo **Ejercicio1.sh** es el archivo que deberá demostrar el funcionamiento del programa mitop.sh, se trata de un script ejecutable escrito en *bash* de nombre Ejercicio1.sh que realizará las siguientes acciones:

- 1) Crea un proceso en segundo plano (yes).
- 2) Ejecuta el archivo mitop.sh que se encuentra en la carpeta ./Trabajo1
- 3) Elimina el proceso creado.

No es necesario que el estudiante modifique dicho fichero, pero si debe utilizarlo para comprobar el funcionamiento de su implementación de top. Si todo funciona correctamente el proceso "yes" debería aparecer en la posición más alta de top.

Consejo: Puede resultar de ayuda repasar la redirección de entrada y salida y consultar el manual de los comandos awk, cat, grep, read y sleep y antes de hacer el ejercicio. Existe una gran cantidad de información en Internet acerca de la programación en *bash* que puede ser de ayuda como por ejemplo

http://www.gnu.org/software/bash/manual/bash.pdf

http://tldp.org/HOWTO/Bash-Prog-Intro-HOWTO.html

https://es.wikibooks.org/wiki/El_Manual_de_BASH_Scripting_B%C3%A1sico_para_Principia_ntes

http://www.tldp.org/LDP/Bash-Beginners-Guide/html/sect_04_02.html

Datos de entrega:

El archivo Ejerciciol.sh se encontrará en la raíz del fichero.tar que contiene la práctica junto con el informe en PDF. Dentro de este mismo fichero debe existir un directorio llamado Trabajol que contendrá el fichero con permisos de ejecución mitop.sh desarrollado por el estudiante.

Todos estos ficheros se encuentran Plantilla_DyASO.tar, el estudiantes tan solo deberá modificar su nombre así como el contenido del fichero mitop.sh

Además de la entrega del ejecutable es necesario describir **detalladamente** el funcionamiento del programa entregado en el *informe en PDF*.

NOTA: En cualquier proyecto de software un código organizado, comentado y bien documentado es esencial. Eso es necesario en todos los ámbitos, incluso cuando se crea un

programa para uso personal. Pero resulta **imprescindible** cuando la persona que ha de leer y entender el código no es la misma que la persona que lo ha escrito. Por tanto se agradecerá y valorará positivamente que el código esté *ordenado*, *limpio*, *bien estructurado* y sobre todo *bien comentado*.

Por tanto en la medida de lo posible evítense comandos crípticos, úsense nombres de variables comprensibles, créense funciones si es necesario para dividir el código, elimine el código muerto de versiones anteriores y sobre todo use los comentarios para indicar lo que está haciendo.

TRABAJO II: Comunicando procesos

Este ejercicio consiste en transmitir información entre varios procesos a través de los mecanismos que se muestran en la Figura 1. Para ello deberán implementare los siguientes archivos de código en C: fuentel.c, fuentel.c y fuentel.c. Además deberá implementarse un fichero de script Ejercicio2.sh que compile dichos archivos fuente y genere los ejecutables Ej1, Ej2 y Ej3 respectivamente.

Figura1: Esquema de comunicación y sincronización entre los procesos.

Dichos ejecutables deberán realizar las siguientes acciones:

Ej1: Este archivo ejecutable creará un proceso P1 que usará fork () para crear un hijo P2, ambos compartirán una tubería sin nombre. El proceso P1 pedirá al usuario que introduzca un mensaje por teclado y se lo transmitirá al proceso P2 a través de dicha tubería. Una vez hecho esto, el proceso P1 creará una cola de mensajes asociada al archivo Ej1 bajo una cierta clave y se quedará a la espera de un mensaje.

Cuando llegue un mensaje al proceso P1 a través de dicha cola, extraerá del mismo el PID que contiene (que corresponde al proceso P3 que se describirá posteriormente) y a continuación, enviará una señal SIGKILL a su hijo P2 y al proceso cuyo PID ha recibido (P3). Finalmente borrará el fichero fichero1, mostrará sus estadísticas de uso de CPU y finalizará su ejecución.

Por otra parte, el proceso P2 leerá la tubería sin nombre y una vez que tenga el mensaje creará un fichero FIFO de nombre ficherol y escribirá en él dicho mensaje. A continuación ejecutará el programa Ej2 con la llamada al sistema exec() de tal manera que el proceso P2 pasará a ser una instancia del ejecutable Ej2.

Ej2: Este programa ejecutable abrirá el fichero FIFO fichero1 y leerá de él el mensaje que le ha dejado el antiguo proceso P2.

A continuación creará una región de memoria compartida y dentro de ella una variable vc1 en la cual almacenar el mensaje, así como un semáforo sem1 para proteger el acceso a dicha región. Tanto vc1 como sem1 estarán asociados al fichero1.

A continuación se bifurcará mediante fork () creando un proceso hijo P3.

El proceso P2 se mantendrá a la espera durante un segundo y después escribirá el mensaje en la variable compartida vc1. Posteriormente hará una operación V() para abrir el semáforo y suspenderá su ejecución con la llamada al sistema pause().

Por su parte el proceso P3 hará una llamada al sistema exec () sobre el ejecutable Ej3 que pasará a ser el proceso P3.

Ej3: Este ejecutable cargará la región de memoria compartida y la variable asociada vc1 así como el semáforo sem1 que ha creado P2 asociados al archivo fichero1.

A continuación realizará una operación P() sobre el semáforo sem1 para esperar a que el proceso P2 acabe de escribir en la memoria compartida. Cuando lo haya hecho leerá la región de memoria compartida y mostrará el mensaje por pantalla.

Una vez terminada la operación, abrirá la cola de mensajes asociada al ejecutable Ejl y le enviará un mensaje al proceso P1 para indicarle que ha terminado. Dicho mensaje deberá contener su PID. Hecho esto se quedará a la espera mediante la llamada al sistema pause ().

Nota: Cada vez que uno de los procesos envíe o reciba un mensaje deberá indicarlo escribiendo en la salida estándar. Dicha escritura indicará el PID del proceso que escribe, el proceso en

curso (P1, P2 ó P3), el ejecutable que da lugar a dicho proceso (Ej1, Ej2 ó Ej3), el origen o destino del mensaje y el mecanismo de transmisión. Por ejemplo:

"El proceso P1 (PID=1247, Ej1) transmite un mensaje al proceso P2 por una tubería sin nombre"

El archivo **Ejercicio2.sh** deberá ser un script ejecutable escrito en el lenguaje de shell bash que realizará las siguientes acciones:

- 1) Compile usando gcc las fuentes que se encuentran en el directorio . / Trabajo 2 creando los ejecutables Ej1, Ej2 y Ej3.
- 2) Asigne los permisos necesarios a Ej1, Ej2 y Ej3.
- 3) Ejecute E j 1.
- 4) Borre todos los archivos ejecutables creados (pero no sus fuentes).

Este fichero *si* deberá ser modificado por el estudiante para compilar los ficheros fuente que el mismo ha creado

Datos de entrega:

El archivo Ejercicio2.sh se encontrará en la raíz del fichero.tar que contiene la práctica junto con el informe en PDF. Dentro de este mismo fichero debe existir un directorio llamado Trabajo2 que contendrá los ficheros fuentel.c, fuentel.c y fuentel.c. *No deberán entregarse los archivos ejecutables* Ej1, Ej2 y Ej3.

Además de la entrega del código fuente y el script ejercicio2. sh que se encarga de la compilación del mismo es necesario describir detalladamente el funcionamiento del programa entregado en el *informe en PDF*.

NOTA: En este caso al igual que en el programa anterior se agradecerá y valorará positivamente que el código esté *ordenado*, *limpio*, *bien estructurado* y sobre todo *bien comentado*.