Arquitectura de Sistemas

Procesos

Gustavo Romero López

Updated: 14 de febrero de 2019

Arquitectura y Tecnología de Computadores

Índice

- 1. Definición
- 2. Control
- 3. Estado
- 4. IPC

Lecturas recomendadas

Jean Bacon Operating Systems (4)

Abraham Silberschatz Fundamentos de Sistemas Operativos

William Stallings Sistemas Operativos (3)

Andrew Tanuenbaum Sistemas Operativos Modernos (2.1)

Definición

- ¿Qué es un proceso?
 - o programa en ejecución.
 - o entorno de **protección**.
 - o algo dinámico.
- Omponentes básicos:
 - o hebras/hilos de ejecución.
 - o espacio de direcciones.
- o La tarea fundamental de un SO es la gestión de procesos:
 - o creación.
 - o planificación.
 - o comunicación (sincronización).
 - finalización.
- O Un programa es...
 - o una lista de instrucciones (especie de receta de cocina).
 - o algo estático.
 - o varios procesos pueden ejecutar un mismo programa.
- O Puede lanzar, o ser lanzado por, otros procesos.

Ejemplo: gcc

- o gcc es un programa.
- Muchos usuarios pueden utilizarlo simultáneamente.
- ⊚ Una única copia del programa es **compartida** por todos.
- Los procesos que ejecutan gcc para cada usuarios son indenpendientes.
 - o un fallo en uno no afecta a los demás.
- gcc para cumplir con sus funciones lanza otra serie de procesos:
 - o cpp: preprocesador.
 - o as: ensamblador.
 - o cc: compilador.
 - o ld: enlazador.

Modelo de procesamiento

- Todo el software se organiza en forma de procesos.
- proceso = programa + entorno (procesador + memoria).
- Objetivos:
 - multiprogramación: maximizar el uso del procesador ⇒
 ocupar procesador continuamente ⇒ maximizar
 rendimiento.

Modelo de procesamiento

- Clasificación en función del coste del cambio de proceso:
 - procesamiento pesado: proceso UNIX.
 - o hebra de actividad y espacio de direcciones unificados.
 - el cambio de proceso implica 2 cambios de espacio de direcciones.

$$ED_x \longrightarrow ED_{SO} \longrightarrow ED_y$$

- o procesamiento **ligero**: hebras tipo núcleo.
 - o hebra de actividad y espacio de direcciones desacoplados.
 - o el cambio de hebra implica 1 ó 2 cambios de espacio de direcciones en función de si las hebras lo comparten o no. $ED_x \longrightarrow ED_{SO} \longrightarrow ED_y \ / \ ED_y$
- o procesamiento **superligero/pluma**: hebras tipo usuario.
 - o hebra de actividad y espacio de direcciones unificados.
 - el cambio de hebra no implica ningún cambio de espacio de direcciones.

$$ED_x \longrightarrow ED_y$$

7

Ejemplo: Espacio de direcciones en Linux

- © Espacio de direcciones:
 - o código: .text
 - datos:
 - o inicializados: .data
 - o sin inicializar: .bss
 - o dinámicos: heap
 - o pila: stack
- Linux se mapea dentro del espacio de direcciones de cada proceso para ahorrar cambios de proceso.
- Divisiones típicas (32 bits): 2GB/2GB y 3GB/1GB.

Estructuras de control del sistema operativo

- Para gestionar procesos y recursos el SO debe disponer de información sobre estos.
- © El SO mantiene tablas sobre cada entidad que gestiona:
 - Tablas de memoria: principal y secundaria, protección, tradución.
 - Tablas de E/S: dispositivos y canales, estado de las operaciones.
 - Tablas de ficheros: existencia, atributos, localización,...
 - Tablas de **procesos**: localización y atributos.
- Las tablas anteriores no suelen estar separadas sino entrelazadas.
- Normalmente las tablas se inicializan al arrancar el sistema mediante autoconfiguración.

Estructuras de control de procesos

- Representación física de un proceso:
 - Imagen del proceso:
 - o programa a ejecutar.
 - o espacio de direcciones disponible para código, datos y pila.
 - Bloque de Control del Proceso (PCB) o descriptor de proceso:
 - o atributos para la gestión del proceso por parte del SO.
 - o estructura de datos más importante del SO.
- Atributos de un proceso:
 - Identificación del proceso: identificadores del proceso, proceso padre, usuario.
 - Estado del procesador: registros de propósito general, de estado y control, puntero de pila.
 - Información de control del proceso: estado, planificación, estructuración, comunicación y sincronización, privilegios, gestión de memoria, control de recursos y utilización.
- Ejemplo: Linux, struct task_struct en sched.h.

Linux task_struct from sched.hl

```
struct task_struct {
#ifdef CONFIG_THREAD_INFO_IN_TASK
 /+
 * For reasons of header soup (see current_thread_info()), this
 * must be the first element of task struct.
  struct thread_info thread_info;
#endif
  volatile long state: /* -1 unrunnable. 0 runnable. >0 stopped */
  void *stack;
  atomic t usage:
  unsigned int flags; /* per process flags, defined below */
  unsigned int ptrace;
#ifdef CONFIG SMP
  struct llist_node wake_entry;
  int on cou:
#ifdef CONFIG THREAD INFO IN TASK
  unsigned int cpu: /* current CPU */
#endif
 unsigned int wakee_flips;
  unsigned long wakee flip decay ts:
  struct task struct *last wakee:
  int wake cou:
#endif
  int on ra-
  int prio, static_prio, normal_prio;
  unsigned int rt_priority;
  const struct sched class *sched class:
  struct sched_entity se;
  struct sched rt entity rt:
#ifdef CONFIG CGROUP SCHED
  struct task_group *sched_task_group;
#endif
```

Linux task_struct from sched.h | I

```
struct sched dl entity dl:
#ifdef CONFIG PREEMPT NOTIFIERS
  /* list of struct preempt notifier: */
  struct hlist_head preempt_notifiers;
#endif
#ifdef CONFIG_BLK_DEV_IO_TRACE
 unsigned int btrace_seq;
#endif
  unsigned int policy:
  int nr cous allowed:
  cpumask_t cpus_allowed;
#ifdef CONFIG PREEMPT RCU
  int rcu_read_lock_nesting;
  union rcu_special rcu_read_unlock_special;
  struct list_head rcu_node_entry;
  struct rcu_node *rcu_blocked_node;
#endif /* #ifdef CONFIG PREEMPT RCU */
#ifdef CONFIG TASKS RCU
 unsigned long rcu_tasks_nvcsw;
 bool rcu tasks holdout:
  struct list_head rcu_tasks_holdout_list;
  int rcu tasks idle cpu:
#endif /* #ifdef CONFIG TASKS RCU */
#ifdef CONFIG SCHED INFO
  struct sched info sched info:
#endif
  struct list_head tasks;
#ifdef CONFIG SMP
  struct plist node pushable tasks:
  struct rb_node pushable_dl_tasks;
```

Linux task_struct from sched.h III

```
#endif
  struct mm_struct *mm, *active_mm;
  /* per-thread vma caching */
  u32 vmacache_segnum;
  struct vm_area_struct *vmacache[VMACACHE_SIZE];
#if defined(SPLIT RSS COUNTING)
  struct task_rss_stat rss_stat;
#endif
/* task state */
  int exit_state;
  int exit_code, exit_signal;
  int pdeath signal: /* The signal sent when the parent dies */
  unsigned long jobctl; /* JOBCTL_*, siglock protected */
  /* Used for emulating ABI behavior of previous Linux versions */
  unsigned int personality;
  /* scheduler bits, serialized by scheduler locks */
  unsigned sched_reset_on_fork:1;
  unsigned sched contributes to load:1:
  unsigned sched_migrated:1;
  unsigned sched_remote_wakeup:1;
  unsigned :0: /* force alignment to the next boundary */
  /* unserialized. strictly 'current' */
  unsigned in execve:1: /* bit to tell LSMs we're in execve */
  unsigned in_iowait:1;
#if !defined(TIF RESTORE SIGMASK)
  unsigned restore sigmask:1:
#endif
#ifdef CONFIG MEMCG
 unsigned memcg_may_oom:1;
#ifndef CONFIG SLOB
  unsigned memcg kmem skip account:1:
#endif
```

Linux task_struct from sched.h IV

```
#endif
#ifdef CONFIG COMPAT BRK
 unsigned brk_randomized:1;
#endif
  unsigned long atomic_flags; /* Flags needing atomic access. */
  struct restart_block restart_block;
 pid t pid:
 pid_t tgid;
#ifdef CONFIG CC STACKPROTECTOR
  /* Canary value for the -fstack-protector gcc feature */
  unsigned long stack canary:
#endif
  /*
 * pointers to (original) parent process, youngest child, younger sibling.
 * older sibling, respectively. (p->father can be replaced with
 * p->real_parent->pid)
 */
  struct task struct __rcu *real_parent; /* real parent process */
  struct task_struct __rcu *parent; /* recipient of SIGCHLD, wait4() reports */
  1+
 * children/sibling forms the list of my natural children
  struct list head children: /* list of mv children */
  struct list_head sibling; /* linkage in my parent's children list */
  struct task struct *group leader: /* threadgroup leader */
  /*
 * ptraced is the list of tasks this task is using ptrace on.
 * This includes both natural children and PTRACE_ATTACH targets.
 * p->ptrace_entry is p's link on the p->parent->ptraced list.
  struct list_head ptraced;
```

Linux task_struct from sched.h V

```
struct list_head ptrace_entry;
  /* PID/PID hash table linkage. */
  struct pid link pids[PIDTYPE MAX]:
  struct list_head thread_group;
  struct list_head thread_node;
  struct completion *vfork_done; /* for vfork() */
  int __user *set_child_tid; /* CLONE_CHILD SETTID */
  int user *clear child tid: /* CLONE CHILD CLEARTID */
  coutime t utime. stime. utimescaled. stimescaled:
  coutime t gtime:
  struct prev_cputime prev_cputime;
#ifdef CONFIG VIRT CPU ACCOUNTING GEN
  seacount t vtime seacount:
  unsigned long long vtime_snap;
 enum {
 /* Task is sleeping or running in a CPU with VTIME inactive */
 VTIME_INACTIVE = 0,
 /* Task runs in userspace in a CPU with VTIME active */
 VTIME_USER,
 /* Task runs in kernelspace in a CPU with VTIME active */
 VTIME SYS.
 } vtime_snap_whence;
#endif
#ifdef CONFIG NO H7 FULL
  atomic t tick dep mask:
#endif
  unsigned long nvcsw, nivcsw; /* context switch counts */
  u64 start time: /* monotonic time in nsec */
  u64 real_start_time; /* boot based time in nsec */
/* mm fault and swap info: this can arguably be seen as either mm-specific or thread-specific */
  unsigned long min flt. mai flt:
```

Linux task_struct from sched.h VI

```
struct task coutime coutime expires:
  struct list head cou timers[3]:
/* process credentials */
  const struct cred __rcu *ptracer_cred; /* Tracer's credentials at attach */
  const struct cred __rcu *real_cred; /* objective and real subjective task
 * credentials (COW) */
  const struct cred __rcu *cred; /* effective (overridable) subjective task
 * credentials (COW) */
  char comm[TASK_COMM_LEN]; /* executable name excluding path
 - access with [gs]et_task_comm (which lock
 it with task lock())
 - initialized normally by setup new exec */
/* file system info */
  struct nameidata *nameidata:
#ifdef CONFIG SYSVIPC
/* ipc stuff */
 struct sysy sem sysysem:
  struct sysv_shm sysvshm;
#endif
#ifdef CONFIG DETECT HUNG TASK
/* hung task detection */
 unsigned long last_switch_count;
#endif
/* filesystem information */
  struct fs struct *fs:
/* open file information */
  struct files struct *files:
/* namespaces */
  struct nsproxy *nsproxy:
/* signal handlers */
  struct signal struct *signal:
  struct sighand_struct *sighand;
  sigset t blocked, real blocked:
  sigset_t saved_sigmask; /* restored if set_restore_sigmask() was used */
```

Linux task_struct from sched.h VII

```
struct signending pending:
  unsigned long sas_ss_sp;
  size t sas ss size:
  unsigned sas_ss_flags;
  struct callback_head *task_works;
  struct audit_context *audit_context;
#ifdef CONFIG AUDITSYSCALL
 kuid_t loginuid;
 unsigned int sessionid:
#endif
  struct seccomp seccomp;
/* Thread group tracking */
 u32 parent_exec_id;
 u32 self exec id:
/* Protection of (de-)allocation: mm, files, fs, tty, keyrings, mems_allowed,
* mempolicy */
  spinlock t alloc lock:
  /* Protection of the PI data structures: */
  raw spinlock t pi lock:
  struct wake g node wake g:
#ifdef CONFIG RT MUTEXES
  /* PI waiters blocked on a rt mutex held by this task */
  struct rb root pi waiters:
  struct rb_node *pi_waiters_leftmost;
  /* Deadlock detection and priority inheritance handling */
  struct rt_mutex_waiter *pi_blocked_on;
#endif
#ifdef CONFIG DEBUG MUTEXES
```

Linux task_struct from sched.h VIII

```
/* mutex deadlock detection */
  struct mutex waiter *blocked on:
#endif
#ifdef CONFIG TRACE IROFLAGS
  unsigned int irq_events;
  unsigned long hardirq_enable_ip;
  unsigned long harding disable ip:
  unsigned int hardirq_enable_event;
  unsigned int hardirq_disable_event;
  int hardings enabled:
  int hardirq_context;
  unsigned long softirg disable ip:
  unsigned long softirq_enable_ip;
  unsigned int softirq_disable_event;
  unsigned int softirg enable event:
  int softirgs enabled:
  int softirg_context;
#endif
#ifdef CONFIG LOCKDEP
# define MAX_LOCK_DEPTH 48UL
  u64 curr chain kev:
  int lockden denth:
  unsigned int lockdep_recursion;
  struct held lock held locks[MAX LOCK DEPTH]:
  gfp_t lockdep_reclaim_gfp;
#endif
#ifdef CONFIG UBSAN
 unsigned int in_ubsan;
#endif
/* journalling filesystem info */
  void *iournal info:
/* stacked block device info */
  struct bio list *bio list:
```

Linux task_struct from sched.h IX

```
#ifdef CONFIG BLOCK
/* stack plugging */
 struct blk_plug *plug;
#endif
/* VM state */
  struct reclaim state *reclaim state:
  struct backing_dev_info *backing_dev_info;
  struct io_context *io_context;
  unsigned long ptrace message:
  siginfo_t *last_siginfo; /* For ptrace use. */
  struct task io accounting ioac:
#if defined(CONFIG TASK XACCT)
  u64 acct_rss_mem1; /* accumulated rss usage */
  u64 acct vm mem1: /* accumulated virtual memory usage */
  coutine t acct timexnd: /* stime + utime since last undate */
#endif
#ifdef CONFIG CPUSETS
  nodemask_t mems_allowed; /* Protected by alloc_lock */
  segcount_t mems_allowed_seg; /* Segence no to catch updates */
  int couset mem spread rotor:
  int couset slab spread rotor:
#endif
#ifdef CONFIG CGROUPS
  /* Control Group info protected by css_set_lock */
  struct css_set __rcu *cgroups;
  /* cg list protected by css set lock and tsk->alloc lock */
  struct list_head cg_list;
#endif
#ifdef CONFIG FUTEX
  struct robust_list_head __user *robust_list;
#ifdef CONFIG COMPAT
  struct compat_robust_list_head __user *compat_robust_list;
```

Linux task_struct from sched.h X

```
#endif
  struct list head pi state list:
  struct futex_pi_state *pi_state_cache;
#endif
#ifdef CONFIG PERF EVENTS
  struct perf_event_context *perf_event_ctxp[perf_nr_task_contexts];
  struct mutex perf event mutex:
  struct list_head perf_event_list;
#endif
#ifdef CONFIG DEBUG PREEMPT
 unsigned long preempt_disable_ip;
#endif
#ifdef CONFIG NUMA
  struct mempolicy *mempolicy; /* Protected by alloc_lock */
  short il next:
  short pref node fork:
#endif
#ifdef CONFIG NUMA BALANCING
  int numa scan sen:
  unsigned int numa_scan_period;
  unsigned int numa scan period max:
  int numa_preferred_nid;
  unsigned long numa_migrate_retry;
 /* migration stamp */
  u64 node stamp:
  u64 last_task_numa_placement;
  u64 last sum exec runtime:
  struct callback head numa work:
  struct list head numa entry:
  struct numa group *numa group:
 * numa_faults is an array split into four regions:
 * faults_memory, faults_cpu, faults_memory_buffer, faults_cpu_buffer
 * in this precise order.
```

Linux task_struct from sched.h XI

```
* faults memory: Exponential decaying average of faults on a per-node
 * basis. Scheduling placement decisions are made based on these
 * counts. The values remain static for the duration of a PTE scan
 * faults cpu: Track the nodes the process was running on when a NUMA
 * hinting fault was incurred.
 * faults_memory_buffer and faults_cpu_buffer: Record faults per node
 * during the current scan window. When the scan completes, the counts
 * in faults_memory and faults_cpu decay and these values are copied.
  unsigned long *numa faults:
  unsigned long total_numa_faults;
 * numa_faults_locality tracks if faults recorded during the last
 * scan window were remote/local or failed to migrate. The task scan
 * period is adapted based on the locality of the faults with different
 * weights depending on whether they were shared or private faults
  unsigned long numa_faults_locality[3];
  unsigned long numa pages migrated:
#endif /* CONFIG NUMA BALANCING */
#ifdef CONFIG ARCH WANT BATCHED UNMAP TLB FLUSH
  struct tlbflush unman batch tlb ubc:
#endif
  struct rou head rou-
  1+
 * cache last used nine for splice
  struct pipe_inode_info *splice_pipe;
  struct page frag task frag:
```

Linux task_struct from sched.h XII

```
#ifdef CONFIG TASK DELAY ACCT
  struct task delay info *delays:
#endif
#ifdef CONFIG FAULT INJECTION
  int make_it_fail;
#endif
  /*
 * when (nr_dirtied >= nr_dirtied_pause), it's time to call
 * balance_dirty_pages() for some dirty throttling pause
  int nr_dirtied;
  int nr dirtied pause:
  unsigned long dirty paused when: /* start of a write-and-pause period */
#ifdef CONFIG LATENCYTOP
  int latency record count:
  struct latency_record latency_record[LT_SAVECOUNT];
#endif
  /*
 * time slack values; these are used to round up poll() and
 * select() etc timeout values. These are in nanoseconds.
 */
  u64 timer_slack_ns;
  u64 default timer slack ns:
#ifdef CONFIG KASAN
  unsigned int kasan depth:
#endif
#ifdef CONFIG FUNCTION GRAPH TRACER
  /* Index of current stored address in ret stack */
  int curr ret stack:
  /* Stack of return addresses for return function tracing */
  struct ftrace_ret_stack *ret_stack;
  /* time stamp for last schedule */
  unsigned long long ftrace timestamp:
  /*
```

Linux task_struct from sched.h XIII

```
* Number of functions that haven't been traced
 * because of depth overrun.
  atomic_t trace_overrun;
  /* Pause for the tracing */
  atomic_t tracing_graph_pause;
#endif
#ifdef CONFIG TRACING
  /* state flags for use by tracers */
  unsigned long trace:
 /* bitmask and counter of trace recursion */
  unsigned long trace recursion:
#endif /* CONFIG TRACING */
#ifdef CONFIG_KCOV
  /* Coverage collection mode enabled for this task (0 if disabled). */
 enum kcov mode kcov mode:
  /* Size of the kcov_area. */
  unsigned kcov size:
  /* Buffer for coverage collection. */
  void *kcov_area;
  /* kcov desciptor wired with this task or NULL. */
  struct kcov *kcov;
#endif
#ifdef CONFIG MEMCG
  struct mem_cgroup *memcg_in_oom;
  gfp t memcg oom gfp mask:
  int memcg oom order:
  /* number of pages to reclaim on returning to userland */
  unsigned int memcg nr pages over high:
#endif
#ifdef CONFIG UPROBES
  struct uprobe_task *utask;
#endif
#if defined(CONFIG BCACHE) || defined(CONFIG BCACHE MODULE)
 unsigned int sequential_io;
```

Linux task_struct from sched.h XIV

```
unsigned int sequential_io_avg;
#endif
#ifdef CONFIG_DEBUG_ATOMIC_SLEEP
 unsigned long task_state_change;
#endif
  int pagefault_disabled;
#ifdef CONFIG MMU
  struct task struct *oom reaper list:
#endif
#ifdef CONFIG VMAP STACK
  struct vm_struct *stack_vm_area;
#endif
#ifdef CONFIG THREAD INFO IN TASK
  /* A live task holds one reference. */
  atomic t stack refcount:
#endif
/* CPU-specific state of this task */
  struct thread struct thread:
* WARNING: on x86, 'thread_struct' contains a variable-sized
* structure. It *MUST* be at the end of 'task struct'.
* Do not put anything below here!
3:
```

Control de procesos

- Modos de ejecución.
- © Creación de procesos.
- Finalización de procesos.
- Jerarquía de procesos.
- © Cambio de procesos.
- Ejecución del sistema operativo.

Modos de ejecución

- La mayor parte de los procesadores proporcionan al menos dos modos de ejecución:
 - **modo usuario**: permite la ejecución de instruciones que no afectan a otros procesos.
 - modo núcleo: permite la ejecución de todas las instrucciones.
- Existen otros modos intermedios se solían usarse en controladores de dispositivos y bibliotecas.
- Un bit en la palabra de estado indica en que modo se está ejecutando el procesador.
 - El bit puede consultarse como el resto de la palabra de estado.
 - Se modifica cuando se produce una llamada al sistema o una interrupción.
 - Al retornar de la llamada al sistema o de la interrupción se devuelve el valor original de dicho bit desde la pila.

Modos de ejecución

- Funciones típicas del núcleo de un sistema operativo:
 - Gestión de procesos:
 - o creación y terminación de procesos.
 - o planificación y activación de procesos.
 - o intercambio de procesos.
 - o sincronización y comunicación entre procesos.
 - o gestión de los bloques de control de procesos.
 - Gestión de memoria:
 - o reserva de espacios de direcciones.
 - o intercambio (swapping).
 - o gestión de páginas y/o segmentos.
 - Gestión de E/S:
 - o gestión de almacenes temporales (*buffers*).
 - o reserva de canales de DMA y dispositivos.
 - Funciones de soporte:
 - o gestión de interrupciones.
 - o auditoría.
 - monitorización.

Creación de procesos

- Salvo sistemas extremadamente simples los SO deben tener mecanismos para la creación de nuevos procesos.
- O Posibles causas de la creación de un procesos:
 - 1. Inicialización del sistema.
 - o interactivos / no interactivos.
 - o primer / segundo plano.
 - 2. Llamada al sistema para crear un proceso.
 - o fork() + exec() / CreateProcess().
 - 3. Petición de usuario.
 - lanzamiento de una nueva aplicación desde el interfaz de usuario.
 - 4. Inicio de un proceso por lotes.
 - o sistemas de colas de trabajos en servidores.

Creación de procesos

Pasos en la creación de un proceso:

- 1. Asignar un identificador de proceso único.
- 2. Reservar espacio para el proceso:
 - o estructuras de datos del SO (PCB).
 - o imagen del proceso.
- 3. **Inicialización** del bloque del control del proceso (**PCB**).
 - o ppid, estado, ip, sp, prioridad, E/S,...
- 4. Establecimiento de enlaces adecuados:
 - o cola de trabajos.
- 5. Creación o expansión de otras estructuras de datos:
 - o auditoría, monitorización, análisis de rendimiento,...

Finalización de procesos

- Una vez creados los procesos se ejecutan y, generalmente, realizan la tarea para la que se lanzarón.
- o Causas de finalización de un proceso:
 - Voluntarias:
 - Terminación normal: la mayoría de los procesos realizan su trabajo y devuelven el control al SO mediante la llamada al sistema exit() / ExitProcess().
 - o Terminación por error: falta argumento,...
 - Involuntarias:
 - Error fatal: instrucción privilegiada, excepción de coma flotante, violación de segmento,...
 - Terminado por otro proceso: mediante la llamada al sistema kill() / TerminateProcess()
- O Una vez finalizado es necesario...
 - o auditoría/contabilidad de uso de recursos.
 - o recuperar/reciclar recursos.

Jerarquía de procesos

UNIX:

- © El uso de **fork()** crea una relación jerárquica entre procesos.
- init o systemd suelen ser primer proceso del sistema y de él dependen todos los demás.
- La relación no puede modificarse.
- Si un proceso padre finaliza antes que sus hijos estos pasan a depender del ancestro previo.
- Útil para llevar a cabo operaciones sobre grupos de procesos.

Windows:

- © CreateProcess() no establece relación entre procesos.
- Al crear un nuevo proceso se consigue un objeto que permite su control.
 - La propiedad de este objeto puede pasarse a otro proceso.

Jerarquía de procesos

pstree -Ant

```
systemd-+-systemd-journal
 |-systemd-udevd
 |-auditd-+-{auditd}
 `-audispd-+-sedispatch
 `-{audispd}
 |-systemd-logind
 I-alsactl
 |-irgbalance---{gmain}
 I-dbus-daemon---{dbus-daemon}
 |-firewalld---{gmain}
 |-ModemManager-+-{gmain}
 `-{gdbus}
 |-accounts-daemon-+-{gmain}
 `-{gdbus}
 I-avahi-daemon---avahi-daemon
 I-smartd
 |-rsyslogd-+-{in:imjournal}
 `-{rs:main Q:Reg}
 |-rtkit-daemon---2*[{rtkit-daemon}]
 |-abrtd-+-{gmain}
 `-{gdbus}
 [-gssproxy---5*[{gssproxy}]
 I-chronvd
```

```
|-polkitd-+-{gmain}
 |-{gdbus}
 I-{JS GC Helper}
 |-{JS Sour~ Thread}
 `-{polkitd}
[-3*[abrt-dump-journ]
I-NetworkManager -+-{gmain}
 I-{gdbus}
 `-dhclient
I-cupsd
I-php-fpm---7*[php-fpm]
I-sshd
|-libvirtd---15*[{libvirtd}]
[-httpd-+-2*[httpd]
 |-3*[httpd---64*[{httpd}]]
 `-httpd---80*[{httpd}]
I-crond
|-gdm-+-{gmain}
 I-{gdbus}
 |-gdm-session-wor-+-{gmain}
 I-{gdbus}
```

- © Cambio de proceso:
 - Operación costosa.
 - \circ Linux 2.4.21: 5.4 μ s/13200 ciclos en un Pentium IV a 2.4GHZ.
 - Eventos que pueden provocar un cambio de proceso:
 - Interrupción: interrupción del reloj, finalización de operación de E/S o DMA,...
 - Excepción: fallo de página/segmento, llamada al sistema (int/syscall), operación de E/S,...
- © Cambio de modo: cambio del modo de privilegio con el que se ejecuta el procesador.
 - Operación sencilla y poco costosa.
- © Cambio de contexto es ambiguo... ¿a qué cambio se refiere? ¿proceso? ¿modo? ¿ambos?

ahora se debe seleccionar un nuevo proceso

procesador IΡ SP estado

Cambio de proceso

Cambio de proceso

Pasos a seguir para realizar el cambio de proceso:

- 1. Salvar el estado del procesador.
- 2. Actualizar el estado del bloque de control del proceso.
 - Como mínimo cambiar el estado (ej: ejecutando → preparado).
- 3. Mover el PCB a la cola adecuada (ej: preparado).
- 4. Seleccionar el nuevo proceso a ejecutar.
- 5. Actualizar el estado del bloque de control del proceso.
 - Como mínimo cambiar el estado (ej: preparado → ejecutando).
- 6. Actualizar las estructuras de datos de gestión de memoria.
- Restaurar el estado del proceso al que tenía en el momento de abandonar el estado ejecutando.

UNIX: fork() + exec() + wait() + exit()

```
#include <unistd.h>
#include <iostream>
using namespace std;
int main()
  pid_t pid = fork();
  if (pid < 0) // error
 {
 cerr << "error en fork" << endl;
  else if (pid == 0) // hijo
 {
 cout << "hijo" << endl;</pre>
 execlp("/bin/ls", "ls", NULL);
  else // padre
 cout << "padre" << endl;</pre>
 wait(pid);
```

padre


```
cout << "padre" << endl;
wait(pid);
exit(0);</pre>
```

hijo

```
cout << "hijo" << endl;
execlp("/bin/ls", "ls", NULL);
exit(0);
```

UNIX: fork() + exec() + wait() + exit()

- o fork(): crea un nuevo proceso.
- o exec(): cambia la imagen de un proceso.
- o wait(): permite al padre esperar al hijo.
- o exit(): finaliza el proceso.

Ejecución del sistema operativo

Núcleo independiente

- Método más antiguo
- Se El SO no es un proceso (aunque se comporte como uno).
- El SO dispone de áreas de memoria y pila propias.
- El concepto de proceso es aplicable sólo a programas de usuario.
- Inconveniente: cada evento cuesta un cambio de proceso y modo.

Ejecución del sistema operativo

Ejecución dentro del los procesos de usuario

- EL SO es como un conjunto de rutinas que el usuario puede invocar y que están situadas dentro de su entorno.
- A la imagen de cada proceso se une la del SO.
- O Ventaja: cada evento cuesta sólo un cambio de modo.
- Inconveniente: restamos espacio al proceso de usuario.

Ejecución del sistema operativo

Sistemas operativos basados en **procesos**.

- El SO se implementa como una colección de procesos.
- O Ventajas:
 - o modularidad y facilidad de programación.
 - o mejora del rendimiento en sistemas multiprocesador.
- O Inconvenientes:
 - o cada evento cuesta varios cambios de proceso y modo.

Traza de un proceso

- ⊚ Comportamieto de un proceso = lista de instrucciones que ejecuta ⇒ traza.
- Activador: programa encargado de cambiar entre los PCBs de los procesos para ejecutar un proceso u otro.

Cola de procesos

- ⊙ Creación de un proceso = crear PCB + cargar imagen.
- ⊚ Lista de procesos = lista de PCBs.
- Planificador ("scheduler"):
 - o Parte del SO que escoge el siguiente proceso a ejecutar.
 - Gestor de las colas de planificación.
- Activador ("dispatcher"): parte del planificador que realiza el intercambio de procesos.
- ⊚ Ejecución = encolar + activar.

Modelo de 2 estados

Modelo de 2 estados

Modelo de 2 estados

- O Estados:
 - o Ejecutando: proceso en ejecución.
 - o No ejecutando: proceso que no se está ejecutando.
- Transiciones:
 - o **Ejecutando** → **no ejecutando**: evento o temporización.
 - No ejecutando → ejecutando: temporización o fin de evento.
- O Inconvenientes:
 - No permite discriminar fácilmente la razón por la que un proceso no se encuentra en ejecución.
 - Solución: subdividir el estado "no ejecutando" para reflejar el motivo.

Modelo de 5 estados

Modelo de 5 estados

O Estados:

- Nuevo: el proceso ha sido creado.
- Preparado: proceso a la espera de que se le asigne un procesador.
- o Ejecutando: proceso actualmente en ejecución.
- Bloqueado: proceso que no puede continuar hasta que finalice un evento.
- Finalizado: proceso finalizado.

Modelo de 5 estados

Transiciones:

- Nuevo → preparado: se admite un nuevo proceso en el sistema.
- Preparado → ejecutando: el planificador selecciona el proceso para su ejecución.
- Preparado → finalizado: padre termina hijo.
- \circ **Ejecutando** \rightarrow **finalizado**: proceso finalizado.
- Ejecutando → preparado: tiempo de procesador agotado.
- ∘ **Ejecutando** → **bloqueado**: se produce un evento.
- ∘ **Bloqueado** → **preparado**: finalización de evento.
- Bloqueado → finalizado: padre termina hijo.

Modelos de +5 estados

- Existe una buena razón para añadir al menos un nuevo estado: suspendido.
- Objetivo de la multiprogramación: aprovechar al máximo el procesador debido a la lentitud de las operaciones de E/S.
- \odot ¿Resuelve el problema el modelo de 5 estados? \Longrightarrow no.
 - Causa: diferencia de velocidad procesador/dispositivos de E/S.
 - Todos los procesos podrían llegar a estar bloqueados en espera de E/S, un cierto recurso o la finalización de un subproceso.
 - o Solución: añadir más procesos.
 - o Problema: falta de memoria.
- © Circulo vicioso de difícil solución:
 - Solución cara: añadir más memoria
- Solución barata: memoria de intercambio ("swap").

Modelo de 6 estados

Modelo de 7 estados

Modelo de 7 estados

- Motivación: el reactivar un proceso sólo para descubrir que está bloqueado es muy costoso.
- Nuevos estados:
 - Suspendido (bloqueado): proceso en área de intercambio y esperando un evento.
 - Suspendido (preparado): proceso en área de intercambio y a la espera de espacio en memoria principal.

Modelo de 7 estados

- O Nuevas transiciones:
 - bloqueado → suspendido (bloqueado): no hay procesos preparados o estos consumen demasiada memoria.
 - suspendido (bloqueado) → suspendido (preparado):
 sucede el evento por el que estaba bloqueado.
 - suspendido (preparado) → preparado: no quedan procesos preparados en el sistema o tiene mayor prioridad que los preparados.
 - o preparado → suspendido (preparado): liberar memoria o dejar sitio para un proceso bloqueado de mayor prioridad.
 - nuevo → suspendido (preparado): control de carga del sistema.
 - suspendido (bloqueado) → bloqueado: queda memoria libre o proceso de alta prioridad.
 - ejecutando → suspendido (preparado): un proceso agota su tiempo y hay que liberar memoria para un proceso suspendido de mayor priridad.

Diagrama de transiciones entre estados en UNIX

Planificación

- Los procesos pueden cambiar varias veces de cola de planificación a lo largo de su vida.
- La parte del SO encargada de realizar estos cambios es el planificador.
- Tipos de planificadores:
 - Corto plazo: selecciona entre los procesos preparados uno para ejecutar.
 - o Ejecución muy frecuentemente, ej: cada 10..100ms.
 - Medio plazo: decide que procesos pasar al área de intercambio y así controla el grado de multiprogramación.
 - Largo plazo: selecciona que procesos poner en ejecución, ej: sistema por lotes.
 - ejecución en función de la carga del sistema, cada varios minutos o cuando finaliza un proceso.

El planificador en acción...

/usr/bin/time -v find / -iname *.h -exec grep '^ struct task_struct {\$' {} +

```
User time (seconds): 1.79
System time (seconds): 1.75
Percent of CPU this job got: 98%
Elapsed (wall clock) time (h:mm:ss or m:ss): 0:03.59
Average shared text size (kbytes): 0
Average unshared data size (kbytes): 0
Average stack size (kbytes): 0
Average total size (kbytes): 0
Maximum resident set size (kbytes): 20004
Average resident set size (kbvtes): 0
Major (requiring I/O) page faults: 0
Minor (reclaiming a frame) page faults: 33152
Voluntary context switches: 65
Involuntary context switches: 568
Swaps: 0
File system inputs: 0
File system outputs: 0
Socket messages sent: 0
Socket messages received: 0
Signals delivered: 0
Page size (bytes): 4096
Frit status: 1
```

Comunicación entre procesos

- Los procesos que se ejecutan concurrentemente pueden ser...
 - **Independientes**: no afecta ni es afectado por otros procesos (no comparten datos).
 - Cooperantes: puede afectar y ser afectado por otros procesos (si comparten datos).
- El SO debe proporcionar mecanismos para crear, comunicar y terminar procesos.
- Motivos para cooperar:
 - Compartir información: capacidad de acceso y economía de recursos.
 - Acelerar los cálculos: realizar las tareas más rápidamente.
 - Modularidad: facilidad de creación de programas.
 - o Conveniencia: multitarea.

Comunicación entre procesos

- Métodos de comunicación:
 - Memoria compartida:
 - o los procesos comparten un área de memoria.
 - o comunicación responsabilidad de los procesos.
 - Paso de mensajes.
 - o los procesos intercambian mensajes.
 - o comunicación responsabilidad del sistema operativo.

