Introducción a los sistemas operativos

Fernando Schapachnik

Departamento de Computación, FCEyN, Universidad de Buenos Aires, Buenos Aires, Argentina

Sistemas Operativos, primer cuatrimestre de 2021

(2) Créditos

- Material original de las teóricas preparado por F. Schapachnik.
- Ampliado y actualizado por R. Baader, D. Fernández Slezak y S. Yovine.
- Gráficos extraídos de distintas fuentes, la internés, bibliografía de la materia, etc.

(3) Algunas aclaraciones preliminares

- Cosas importantes (tal vez no las únicas): △
- Diapos numeradas.
- Su NO pregunta SÍ molesta.
- Las siguientes cosas no son equivalentes (de a pares):
 - Presenciar esta clase.
 - 2 Leer los apuntes.
 - O Presenciar las clases prácticas sobre el tema.
 - 4 Hacer los talleres.
 - Hacer las prácticas.
- ¿Cómo sé si entendí los temas?
 - Los prácticos: si me salen los ejercicios (en un tiempo razonable).
 - Los teóricos: si soy capaz de explicarlos con mis propias palabras.

(4) Algunas aclaraciones preliminares (cont.)

Bibliografía

- Silberschatz, A. and Galvin, P.B. and Gagne, G., Operating system concepts, Addison-Wesley.
- Tanenbaum, A.S., Modern operating systems, Prentice Hall New Jersey.
- Temas de la materia
 - Diseño de sistemas operativos.
 - Y su periferia.
 - No tanto porque nos interese formar diseñadores de SO...
 - Además, los SO son un contexto natural para hablar de paralelismo.

(5) Bondi friendliness

(6) Qué es un SO y por qué dedicarle toda una materia

- Una forma de dividir a los sistemas informáticos:
 - Hardware (lo que se puede patear).
 - Software específico (lo que sólo se puede putear).
- ullet Hace falta un intermediario entre ellos llot
 - ...para que el software específico no se tenga que preocupar con detalles de bajo nivel del HW (visión de usuario).
 - ...para que el usuario use correctamente el HW (visión del propietario del HW).
- Por qué toda una materia:
 - Porque esta capa es suficientemente específica e interesante como para estudiarla en detalle.
 - Porque aquí surgen problemas muy interesantes.
 - Y porque es el marco "natural" para estudiar algunos de esos problemas, que son de carácter más general.

(7) Un poco de Historia

 Década de 1950: aparecen las primeras computadoras comerciales, IBM 7090.

• 1961: Clementina: primera computadora para fines científicos de Argentina.

(8) Máquinas de la época

- Las computadoras costaban millones de USD y estaban en ambientes dedicados.
- Miren http://www-03.ibm.com/ibm/history/exhibits/ mainframe/mainframe_PP7090.html
- El usuario llevaba sus tarjetas perforadas en assembler, o típicamente en FORTRAN.
- El operador las ponía en la entrada, las tarjetas se leían, el programa corría y luego imprimía el resultado, que el usuario pasaba a buscar después.

• Problema: mucho tiempo de procesamiento desperdiciado.

(9) Máquinas de la época (cont.)

 Solución: unas computadoras más baratas, que sólo costaban miles de dólares, eran adicionadas al sistema. Sabían hacer tarjeta → cinta, cinta → impresora. Los mainframes aprendieron a leer y escribir cintas magnéticas (mucho más rápido).

- Estos sistemas se conocieron como *sistemas batch*, porque no se los manejaba interactivamente como hoy, sino que los programas se les daban en tandas (cada cinta).
- ¿Quién hacía la intermediación usuario/HW? El operador.
- Queda planteada la primer preocupación importante para los SO: cada usuario sólo debe recibir sus impresiones.

(10) Unos años más tarde...

- La siguiente generación de computadoras, caracterizada por máquinas como la IBM/360, ya tenían un sistema operativo más formal (OS/360 en ese caso).
- Pretendían solucionar un problema importante: mientras se leían las cintas en memoria, el procesador estaba ocioso. Ídem cuando se escribía el resultado.
- Esto es muy indeseable, porque es caro.
- Idea: mientras se accede a los dispositivos, que el procesador procese otro trabajo, aunque sea un pedacito.

(11) Unos años más tarde... (cont.)

- Nace el concepto de *multiprogramación*. De esta manera, el throughput o rendimiento aumenta. El trabajo j_1 toma el mismo tiempo que antes, o incluso un poco más, pero $j_1 + j_2$ tarda menos. \triangle
- Con él, otro concepto fundamental: la contención.
 \(\Delta\) Varios
 programas pueden querer acceder a un mismo recurso a la
 vez.

(12) Poco después...

- Usar los sistemas batch era un bajón, especialmente para programar y debuggear. Por eso surgió la idea de conectar muchas terminales a una misma computadora, y darles un poquito de tiempo de procesador a las que están siendo usadas.
- Eso se llama timesharing, y es una variación de la multiprogramación.
- El pionero fue MULTICS, del que desciende UNIX (Ken Thompson, Dennis Ritchie).
- UNIX es fundamental en la historia de los SO, tanto por los conceptos que introdujo como por su vigencia.
- Linux está inspirado en UNIX.
- Si les interesa su historia (muy divertida):
 https://www.bell-labs.com/usr/dmr/www/hist.html

(13) Veníamos diciendo...

- Recordemos:
 - ...para que el software específico no se tenga que preocupar con detalles de bajo nivel del HW (visión de usuario).
 - ...para que el usuario use correctamente el HW (visión del propietario del HW).
- Vimos un poco la segunda parte. Entendamos la primera.

(14) Leer un sector de un disquette...

- Forma de hablar directamente con el HW, para hacer una lectura de una disquettera:
- Empaquetar 13 parámetros en 9 bytes (dirección del bloque, sectores por track, modo de acceso físico, separación entre sectores, etc.).
- Esperar un rato (hay que saber cuánto).
- El controlador del floppy devuelve 23 campos de status y error empaquetados en 7 bytes.
- Además, hay que prender y apagar explícitamente el motor, porque si se lo deja prendido los disquettes se desgastan.
- Y así.
- El resto del HW no es más amigable.
- Tarea para el hogar: tomar una computadora sin SO y hacer un programa que lea nombres del disco, los ordene y los vuelva a escribir ordenados.
- Con SO: 200 LOC.
- Sin SO: para cortar... cualquier tipo de inspiración.

(15) Pasando en limpio...

- Un SO es una pieza de software que hace de intermediario entre el HW y los programas de usuario.
- Tiene que manejar la contención y la concurrencia de manera tal de lograr:
 - Hacerlo con buen rendimiento.
 - Hacerlo correctamente.
- Esto es un problema central. Δ
- Para lograr todo esto, corre en nivel de privilegio 0, es decir, máximo privilegio.

(16) Qué es y qué no es un SO

- Veamos cuánto ocupan algunos sistemas operativos:
- Ubuntu 16.04.4 LTS: "25 GB of free hard drive space"
- FreeBSD 7.2: 5 CDs de instalación.
- Windows Seven: 16 GB para la edición "home basic", 40 GB para las otras.
- ¡¿Todo eso es necesario?!

(17) Qué es y qué no es un SO (cont.)

(18) Qué es y qué no es un SO (cont.)

(19) Qué es y qué no es un SO (cont.)

Sistemas Operativos

Introducción a los SO

(20) Qué es y qué no es un SO (cont.)

(21) Qué es y qué no es un SO (cont.)

(22) Elementos básicos de un SO

- Drivers: programas que son parte del sistema operativo y manejan los detalles de bajo nivel relacionados con la operación de los distintos dispositivos.
- Núcleo o Kernel: es el SO propiamente dicho, su parte central.
 Se encarga de las tareas fundamentales y contiene los diversos subsistemas que iremos viendo en la materia.
- Intérprete de comandos o Shell: un programa más, que muchas veces es ejecutado automáticamente cuando comienza el SO, que le permite al usuario interactuar con el SO. Puede ser gráfico o de línea de comandos. Ejemplos en Unix: sh, csh, ksh, bash.
- Proceso: un programa en ejecución más su espacio de memoria asociado y otros atributos.

(23) Elementos básicos de un SO (cont.)

- Archivo: secuencia de bits con un nombre y una serie de atributos que indican permisos, etc.
- Directorio: colección de archivos y directorios que contiene un nombre y se organiza jerárquicamente.
- Dispositivo virtual: una abstracción de un dispositivo físico bajo la forma, en general, de un archivo, de manera tal que se pueda abrir, leer, escribir, etc.
- Sistema de archivos: es la forma de organizar los datos en el disco para gestionar su acceso, permisos, etc.

(24) Elementos básicos de un SO (cont.)

- Directorios del sistema: son directorios donde el propio SO guarda archivos que necesita para su funcionamiento, como por ejemplo, /boot, /devices o C:\Windows\system32.
- Binario del sistema: son archivos, que viven en los directorios del sistema. Si bien no forman parte del kernel, suelen llevar a cabo tareas muy importantes o proveer las utilidades básicas del sistema. Ejemplo:
 - /usr/sbin/syslogd: es el encargado de guardar los eventos del sistema en un archivo.
 - /bin/sh: el Bourne Shell.
 - /usr/bin/who: indica qué usuarios están sesionados en el sistema.
- Archivo de configuración: es un archivo más, excepto porque el sistema operativo saca de allí información que necesita para funcionar. Por ejemplo, /etc/passwd o C:\Windows\system32\user.dat.

(25) Elementos básicos de un SO (cont.)

- Usuario: la representación, dentro del propio SO, de las personas o entidades que pueden usarlo. Sirve principalmente como una forma de aislar información entre sí y de establecer limitaciones.
- Grupo: una colección de usuarios.

(26) Dónde estamos

- Vimos
 - Qué es un SO.
 - Un administrador de recursos.
 - Una interfaz de programación.
 - Un poco de su evolución histórica.
 - Su misión fundamental.
 - SO batch e interactivos.
 - Hablamos de multiprogramación.
 - Qué cosas son parte del SO y cuáles no.
- La próxima clase:
 - Vamos a empezar a analizar al SO en tanto interfaz de programación y ver qué funcionalidades nos brinda.
 - Vamos a analizar el concepto de proceso en detalle.