Arquitectura de Sistemas

Historia de los sistemas operativos

Gustavo Romero López

Updated: 14 de febrero de 2019

Arquitectura y Tecnología de Computadores

Índice

- 1. Definición
- 2. Historia
- 3. Estructura
- 4. Ejemplos
- 5. Comparativa

Lecturas recomendadas

Jean Bacon	Operating Systems (2, 26)
Abraham Silberschatz	Fundamentos de Sistemas Operativos
William Stallings	Sistemas Operativos (2)

Andrew Tanuenbaum Sistemas Operativos Modernos (1,12)

Motivación

- La arquitectura de un SO marca de forma vital su funcionamiento.
- Cada posible elección tendrá consecuencias ineludibles.
- © Ejemplo: el compromiso velocidad/espacio:

```
unsigned bits(char byte)
  unsigned count = 0;
  for (unsigned i = 0: i < 8: i++)
 if ((byte >> i) & 1)
 ++count;
  return count;
#define bits(b) ((b>>0)&1) + ((b>>1)&1) + ((b>>2)&1) + ... + ((b>>7)&1);
#define bits(b) b&1 + b&2 + b&4 + b&8 + b&16 + b&32 + b&64 + b&128;
char bits[256] = {0, 1, 1, 2, 1, 2, 2, 3, 1, 2, 2, 3, 2, 3, 3, 4,... 8};
unsigned bits(char elem)
  unsigned count;
  asm("popcnt %1, %0": "=r"(count): "r"(elem));
  return count:
```

¿Qué es un sistema operativo?

- ⊚ ¿Todos los programas que vienen con el ordenador al comprarlo? ⇒ no.
- ⊚ ¿Todo lo que viene en el CD/DVD del creador del SO? ⇒ no.
- Los programas que nos permiten utilizar el ordenador (... con suerte eficientemente) ⇒ si.
 - Interfaz con el ordenador:
 - o desarrollo de programas
 - $\circ\;$ ejecución de programas
 - o acceso a dispositivos de E/S
 - o acceso al sistema de ficheros
 - o protección y seguridad
 - o detección y respuesta a errores
 - o contabilidad
 - o Gestor de recursos.

Historia

- O Primera generación (1945-55)
- Segunda generación (1955-65)
- Tercera generación (1965-80)
- © Cuarta generación (1980-hoy)

Primera generación (1945-55): Tubos de vacío y paneles

- O Utilidad: máquinas de cálculo.
- Tecnología: dispositivos mecánicos ⇒ tubos de vacio y paneles.
- Método de programación: cables ⇒ interruptores y tarjetas perforadas.
- Diseño/construcción/operación/programación/mantenimiento: genios como
 Aiken, von Newman o Mauchley.

Segunda generación (1955-65): Transistores y sistemas por lotes

- Utilidad: cálculo científico e ingeniería.
- Tecnología: la invención del transistor redujo su tamaño y
 precio y los popularizó ⇒ mainframes/IBM 1401/7094.
- Método de programación: ensamblador y lenguajes de alto nivel (FORTRAN) sobre tarjetas perforadas.
- Paso de procesamiento secuencial a procesamiento por lotes.
- © Ejemplos: FMS y IBSYS.

Tercera generación (1965-80): Circuitos integrados y multiprogramación

- 2 usos principales:
 - cálculo científico e ingeniería.
 - procesamiento de carácteres.
- Sircuito integrado ⇒
 +barato ⇒ +popular ⇒
 IBM 360, GE-645, DEC
 PDP-1.
- O Logros destacables:
 - multiprogramación.
 - spooling.
 - tiempo compartido.
- Ejemplos: OS/360, CTSS, MULTICS, UNIX.

Cuarta generación (1980-hoy): Ordenador personal (era μ)

- μP: 8080, Z80, 8086, 286, 386, 486, Pentium, Core 2, Athlon, Alpha, Ultrasparc.
- O Logros destacables:
 - o GUI.
 - SO de **red**.
 - o SMP.
 - SO distribuidos.

 Ejemplos: UNIX, CP/M, MS-DOS, Linux, MacOS, Windows 1..10.

Clasificación de SO según su estructura interna

- O Clasificación:
 - Estructura simple:
 - o monolíticos
 - o capas
 - o modulares
 - Estructura cliente/servidor:
 - o micronúcleo
 - exonúcleo
 - Máquina virtual.
 - Híbridos.
- Tendencias:
 - Núcleos extensibles.
 - o Multiservidores sobre un micronúcleo.
 - Núcleos híbridos.

Monolítico

- El SO completo se ejecuta en modo protegido.
- Nula protección entre los componentes.
- Oventajas:
 - Economía de cambios de contexto ⇒
 +eficiente.
- O Inconvenientes:
 - Falta de protección ⇒
 -fiabilidad
 (controladores).
 - Manejo de la complejidad: Es más

sencillo escribir 10^3 programas de 10^3 líneas que uno de 10^6 .

Capas/Niveles

- El SO completo se ejecuta en modo protegido.
- Escasa protección entre los componentes.
- O Ventajas:
 - Economía de cambios de contexto ⇒
 +eficiente.
 - Menor complejidad.
- O Inconvenientes:
 - Falta de protección ⇒
 -fiabilidad
 (controladores).
 - Menos flexible que monolítico.

¿Cómo subdividir?

Modular

- El SO completo se ejecuta en modo protegido.
- Escasa protección entre los componentes.
- O Ventajas:
 - Economía de cambios de contexto ⇒
 +eficiente.
 - Menor complejidad.
- O Inconvenientes:
 - Falta de protección ⇒
 -fiabilidad
 (controladores).
 - Menos flexible que monolítico.

¿Qué colocar en el núcleo y qué en módulos?

Micronúcleo

- Una mínima parte del SO se ejecuta en modo protegido.
- O Ventajas:
 - Perfecta protección entre componentes ⇒ +fiabilidad.
 - Manejo de la complejidad.
 - Facilidad de programación.
- Onconvenientes:
 - Sobrecarga en las comunicaciones ⇒
 -eficiencia.

Exonúcleo

- Apenas existe SO, sólo un gestor de recursos.
- Dejamos que el software acceda directamente al hardware.
- O Ventajas:
 - Perfecta protección entre componentes ⇒ +fiabilidad.
 - Acceso directo al hardware ⇒ máxima eficiencia
- O Inconvenientes:

Pobre reutilización de código.

Máquina virtual

- N copias virtuales de la máquina real:
 - Software: Bochs,
 Qemu, VMWare, Xen.
 - Hardware: VMWawe, Xen.
- IBM VM/370 (1972).
- O Ventajas:
 - Perfecta protección entre componentes ⇒ +fiabilidad.
 - Mejor aprovechamiento del hardware.
 - Máxima reutilización de código.

- Inconvenientes:
 - La simulación del hardware real puede ser costosa ⇒ poco eficiente

Hídrida

- Mezcla más frecuente: micronúcleo + monolítico.
- ⊚ Ventaja: ⇒ ganamos velocidad respecto a micronúcleo.
- Inconveniente:
 perdemos protección entre componentes.

MS-DOS

Windows 2000

Linux

21

Mach

MacOS X

QNX

Coste estructural: monolítico

o 1 llamada al sistema:

- o entrada al núcleo.
- cambio al espacio de direcciones del núcleo.
- recuperar el espacio de direcciones original.
- salida del núcleo.
- 1 Ilamada a procedimiento: llamada y retorno en el interior del espacio de direcciones del núcleo y pudiendo

compartir información.

Coste estructural: micronúcleo

4 llamadas al sistema:

- o entrada al micronúcleo.
- o cambio al espacio de direcciones del micronúcleo.
- o transferencia del mensaje.
- o recuperar el espacio de direcciones original.
- o salida del micronúcleo.

Coste estructural: multiservidor

El desastre de los 100 μ s (micronúcleos de 1ª generación)

Sobrecarga por comunicación entre procesos

L4Linux

Coste estructural: cambio de contexto

- \odot Linux 2.4.21: 13200 ciclos/5.4 μs en un Pentium 4 a 2.4GHz
- ⊚ L4 (Liedtke, Achieved IPC performance):

	Pentium		R460	0	Alpha	
	instructions	cycles	instructions	cycles	instructions	cycles
enter kernel mode (trap)	1	52	23	25	1	5
ipc code	43	23	47	50	60	38
segment register reload	4	16	_	-	_	-
exit kernel mode (ret)	1	20	9	11	1	2
total	50	121	79	86	62	45
	166 MHz: 0.73 μs		100 MHz: 0.86 μs		433 MHz: 0.10 μs	

		Pentium		R4600		Alpha	
		cache	L1 cache	cache	L1 cache	cache	L1 cache
		lines	usage	lines	usage	lines	usage
kernel code	(I-cache)	6	2.3%	14	2.7%	13	5.1 %
global kernel data	(D-cache)	2	0.8%	1	0.2 %	0	0.0%
thread kernel data	(D-cache)	2×2	1.6%	2×2	0.8%	2×2	1.6%
total	(I+D-cache)	12	2.3 %	19	1.9 %	17	3.3 %

¿Te aburres?

- Barrelfish
- O PikeOS
- \odot L₄ \Rightarrow seL₄
- Singularity ⇒ Midori