Arquitectura de Sistemas

Introducción a los sistemas operativos

Gustavo Romero López

Updated: 14 de febrero de 2019

Arquitectura y Tecnología de Computadores

Índice

1. Abstracciones

2. Llamadas al sistema

Lecturas recomendadas

Tanuenbaum Sistemas Operativos Modernos (1)

Silberschatz Fundamentos de Sistemas Operativos (2)

Stallings Sistemas Operativos (2)

Espacio de direcciones

- Memoria utilizable por un proceso.
- ⊚ Unidad de **protección** de memoria.
- Habitualmente formado por 3 componentes:
 - o código: .text
 - o datos: .data, .bss y heap
 - o pila: stack
 - o variables locales
 - o marcos de procedimientos
- Tamaño:
 - o código: tamaño fijo
 - o datos: pueden crecer hacia arriba
 - o pila: pueden crecer hacia abajo

Procesos y hebras

- (Porción de) un programa en ejecución.
- Instancia de un programa ejecutándose.
- Mebra/hilo/fibra: mínima unidad de ejecución.
- Proceso/tarea: unidad de posesión/protección de recursos.

Comunicación entre procesos

- Tipos:
 - Ficheros: tuberías, sockets.
 - Paso de mensajes.
 - Memoria compartida.
- Ejemplo: comunicación entre procesos mediante tubería.
 - cat alumnos.txt | sort
 - "A" deja de escribir cuando la tubería está llena.
 - "B" deja de leer cuando la tubería está vacía.

Concurrencia y paralelismo

- Varios procesos pueden ejecutarse...
 - o en paralelo en un multiprocesador.
 - o de forma concurrente en un uniprocesador.
- O Los procesos multihebra pueden ser ejecutados de forma paralela o concurrente en función de...
 - o el número de procesadores.
 - o el modelo de hebras: usuario o núcleo.
- O Podrán aparecer "condiciones de carrera" si no manejamos cuidadosamente la concurrencia => necesitaremos métodos de sincronización de procesos y hebras.

Gestión de memoria

- La memoria RAM es limitada.
- Problema: los procesos no saben qué posición ocuparán en la RAM.
 - Responsabilidad del compilador y del SO.
 - Solución: ⇒ código relocalizable.
- Problema: las necesidades de memoria de todos los procesos activos pueden ser mayores que la RAM.
 - ∘ Solución: ⇒ memoria virtual.

Memoria virtual

- Permite al programador direccionar memoria de forma razonable encuanto a...
 - o Cantidad: los procesos creen disponer de toda la RAM.
 - Seguridad: los espacios de direcciones son independientes:
 - una misma dirección virtual en dos espacios de direcciones puede ser mapeada en diferentes posiciones en la RAM.
 - El mapeado de porciones de memoria virtual en memoria física se hace de forma automática ⇒ liberación para el programador.
- © El funcionamiento eficiente de la memoria virtual necesita soporte hardware.

Memoria virtual

- Las aplicaciones creen tener un espacio de direcciones plano.
- o La memoria física se divide en porciones.
- o Las regiones **no** necesitan mapearse de forma **contigua**.
 - o excepción: E/S mapeada en memoria (controladores).

Planificación/gestión de recursos

- © Equidad:
 - Proporcionar cantidades iguales de recurso a todos los usuarios.
- Tiempo de respuesta:
 - Discriminar entre clases de trabajos: tiempo real, interactivos, por lotes...
- O Eficiencia:
 - Maximizar el rendimiento.
 - Minimizar el tiempo de respuesta.
 - o Permitir tantos usuarios simultáneos como sea posible.
- O Diferencia entre políticas y mecanismos:

```
planificación ⇔ despacho
paginación ⇔ reemplazo
interacción ⇔ comunicación
```


Gestión de E/S

- O Clasificación de dispositivos de E/S:
 - o Dispositivos de caracteres: puerto serie, módem, ratón,...
 - o Dispositivos de **bloques**: discos duros, tarjetas de red,...
- ⊚ Papel de la gestión de dispositivos ⇒ interfaz:
 - o Proporcionar una interfaz genérica... como en UNIX.
 - Proporcionar una interfaz específica para cada tipo de dispositivo... como en Windows.
- © Componentes de un controlador de dispositivo (software):
 - o Código de inicialización.
 - Llamada al sistema para responder a las peticiones de usuario.
 - Manejador de interrupción para responder a las peticiones del controlador de dispositivo (hardware).

Ficheros

- Implementación del almacenamiento persistente o a largo plazo.
- Las unidades almacenadas persistentemente son objetos como...
 - Ficheros.
 - Directorios.
- Tipos de ficheros:
 - o Tradicionales: gestionados a través de llamadas al sistema.
 - Mapeados en memoria: gestionados como el resto de la memoria principal.

Interacción de los componentes del sistema

Interacción de los componentes del sistema

Interfaz de programación de aplicaciones (API)

- Existen dos interfaces de programación para acceder a los servicios proporcionados por el núcleo del SO:
 - o Llamadas al sistema: interfaz directa con el núcleo.
 - API: interfaz indirecta escrita en algún lenguaje de alto nivel → funciones de biblioteca.
- O Las 3 APIs más conocidas son:
 - o Win32.
 - POSIX: Portable Operating System Interface (UNIX).
 - o Java.

API: ejemplo de uso de POSIX en Linux

```
.data
 msg: .string "cognito, ergo sum\n"
 tam: .int . - msg
.text
 .global _start
start:
 $1, %rax # write
 mov
 $1, %rdi # stdout
 mov
 $msg. %rsi # texto
 mov
 tam. %rdx # tamaño
 mov
 syscall
 # llamada a write
 $60. %rax # exit
 mov
 %rdi, %rdi # 0
 xor
 # llamada a exit
 syscall
```

```
#include <iostream>
int main()
{
 std::cout << "cognito, ergo sum" << std::endl;
}</pre>
```

Paso de parámetros

- A menudo es necesaria más información que la identificación de la llamada al sistema
 - El tipo y cantidad de información varia entre llamadas.
- Métodos de paso de parámetros:
 - Registros: método rápido pero de poca capacidad.
 - Memoria: la aplicación agrupan los parámetros en un área de memoria y pasa la localización de dicha área mediante un registro.
 - Pila: los parámetros son apilados por la aplicación y desapilados por la llamada al sistema.
- © El empleo de memoria tiene la ventaja de no limitar el número ni el tamaño de los parámetros, pero es más lenta que los registros (velocidad+copia).

Gestión de procesos

llamada	descripción
pid = fork ()	crea un proceso hijo y de-
	vuelve su identificador
waitpid(pid, estado, opcio-	espera la finalización de un
nes)	proceso hijo
estado = execve (fichero, ar-	reemplaza el núcleo de un
gumentos, entorno)	proceso
exit(estado)	finaliza un proceso y devuel-
	ve un valor de estado

Gestión de ficheros

llamada	descripción
descriptor = open (nombre,	abre un fichero y devuelve su
modo)	descriptor
estado = close (descriptor)	cierra un fichero
cantidad = read(descriptor,	lee datos de un fichero
bufer, bytes)	
cantidad = write(descriptor,	escribe datos en un fichero
bufer, bytes)	
posicion = lseek (descriptor,	mueve el puntero del fichero
desplazamiento, desde)	
estado = stat (nombre, &bú-	obtener información de esta-
fer)	do

Gestión de directorios

llamada	descripción
estado = mkdir (nombre, mo-	crea un nuevo directorio
do)	
estado = rmdir (nombre)	borra un directorio vacio
estado = link(nombre1,	crea un enlace
nombre2)	
estado = unlink (nombre)	borra una entrada de direc-
	torio
estado = mount (origen, des-	monta un sistema de ficheros
tino, tipo, opciones)	
estado = umount (destino)	desmonta un sistema de fi-
	cheros

Otras llamadas al sistema

llamada	descripción
estado = chdir (nombre)	cambia el diretorio de trabajo
estado = chmod (nombre,	cambia los bits de protección
modo)	
estado = kill(pid, señal)	envía una señal a un proceso
segundos = ti-	nº de segundos desde
me(&segundos)	1/1/1970

Comparativa POSIX/Win32

POSIX	Win32	descripción
chdir	SetCurrentDirectory	cambia el directorio actual
chmod		cambia los permisos
close	CloseHandle	cierra un fichero
execve	CreateProcess	cambia la imagen de un proceso
exit	ExitProcess	finaliza la ejecución de un proceso
fork	CreateProcess	crea un nuevo proceso
kill		envía una señal
link		crea un enlace
lseek	SetFilePointer	mueve el puntero de fichero
mount		monta un sistema de ficheros
mkdir	CreateDirectory	crea un directorio
open	OpenFile	crea/abre un fichero
read	ReadFile	lee de un fichero
rmdir	RemoveDirectory	borra un directorio
stat	GetFileAttributesEx	obtener atributos de un fichero
time	GetLocalTime	obtiene la hora
unlink	DeleteFile	borra un fichero
unmount		desmonta un sistema de ficheros
waitpid	WaitForSingleObjet	espera la finalización de un proceso
write	WriteFile	escribe en un fichero