

75-08 Sistemas Operativos Lic. Ing. Osvaldo Clúa 2008

Facultad de Ingeniería Universidad de Buenos Aires

Procesos en un Sistema Operativo

Modelo de Procesos

- El Sistema operativo debe organizar el software que corre en unidades secuenciales: los Procesos.
- Un proceso es entonces:
 - La imagen de un programa en ejecución.
 - · La imagen es una copia del programa.
 - Con las estructuras del Sistema Operativo para administrarlo

¿Qué tiene un proceso?

- La imagen del programa (una copia de su código ejecutable y de su área de datos).
- La información acerca de sus estado de ejecución:
 - Los valores del program counter, registros y variables.
 - Información necesaria para su administración por parte del Sistema Operativo (id, prioridad, ...).

Multiprogramación

- La diferencia de velocidades CPU-I/O es del orden de 10³ o 10⁴.
- Esto significa mucho tiempo ocioso mientras se completa una operación de I/O.
- Para aprovecharlo aparece la Multiprogramación.
- Cuando hay mas de un procesador se conoce como Multiprocesamiento.

Multiprogramación (2)

- La CPU va conmutando (switching) de un proceso a otro.
- Es un multiplexado de la CPU.

¿Quién gana con la Multiprogramación?

- · Modelo de una estación de servicio a clientes.
- μ y λ son magnitudes aleatorias [Clientes/Segundo].
- $\rho = \lambda/\mu$ es el factor de uso.

¿Quién gana con la Multiprogramación? (2)

- De la teoría de colas :
 - se trata de una configuración M/M/1.
 - M -Arriban según un proceso de Markov (probabilidad exponencial).
 - M -Se atienden según un proceso de Markov.
 - 1 Hay un solo centro de atención
- El número de elementos en el sistema es:
 - N= $\rho/(1-\rho)$

¿Quién gana con la Multiprogramación? (3)

- En el sistema hay (valor esperado, esperanza matemática)
 - N= $\rho/(1-\rho)$ clientes
 - ρ en servicio + $\rho^2/(1-\rho)$ en espera.
 - El tiempo de espera es N/ λ = 1/(1- ρ) * (1/ μ)
 - Como un cliente tarda $(1/\mu)$ se define:
 - Q = $1/(1-\rho)$ como multiplicador de cola. (en cuanto me afecta la existencia de una cola)

¿Quién gana con la Multiprogramación? (4)

- Interprete este gráfico:
 - ¿Cuál es la carga del procesador?
 - ¿Cómo se comporta la espera?
- Y... ¿Quién gana con la Multiprogramación?

Implementación de la Multiprogramación

75-08 Sistemas Operativos Prof. Lic. Ing. Osvaldo Clúa

Implementación de la Multiprogramación (2)

- El Scheduler
 decide a que
 proceso dar el
 control
- El dispatcher
 realiza el cambio
 de estado

Estados de Un Proceso

- 1. Process blocks for input
- 2. Scheduler picks another process
- 3. Scheduler picks this process
- 4. Input becomes available

- Durante su ejecución, un proceso pasa por distintos estados.
- Faltan estados para la creación y la destrucción de los procesos.

PCB (Process Control Block)

- Es la estructura de datos con la que el sistema operativo administra los procesos.
- Contiene la información acerca del proceso y su estado.
- Además la información que el S.O. precisa para manejarlo como:
 - Identificador, Estado, Recursos, Historia.

PCB

Process management	Memory management	File management
Registers	Pointer to text segment	Root directory
Program counter	Pointer to data segment	Working directory
Program status word	Pointer to stack segment	File descriptors
Stack pointer		User ID
Process state		Group ID
Priority		
Scheduling parameters		
Process ID		
Parent process		
Process group		
Signals		
Time when process started		
CPU time used		
Children's CPU time		
Time of next alarm		

Estados de un Proceso

- Los estados se manejan como colas.
- El dispatcher
 es el encargado
 de cambiar los
 PCBs entre las
 colas.

Dispatcher (Short Term Scheduler)

- Al pasar de Running a Blocked.
 - El manejador de interrupciones lo invoca para cambiar de estado al proceso:
 - Salva los datos necesarios en el PCB.
 - · Cambia el PCB de cola.
 - Luego se decide a que proceso dar control (tarea del Scheduler).

Dispatcher (Short Term Scheduler) (2)

- Al pasar de Ready a Running
 - El Scheduler lo invoca cuando ya decidió a que proceso activar.
 - Carga el estado de la CPU con los datos del PCB.
 - Continua la ejecución del proceso.
- ¿Qué tareas tiene en el resto de las transiciones?

Scheduler (Long term)

- Decide a cuál de los procesos en ready hay que darle el control.
- Tiene en cuenta las características del proceso

Objetivos del Scheduler

- Dar una participación adecuada del reparto de tiempo de CPU (Fairness).
- Equilibrar el uso de recursos (Load Balancing).
- Aplicar las políticas generales del Sistema (prioridades, afinidad, seguridad).
- El resto depende del tipo de Sistema.

Objetivos del Scheduler (2)

- Batch (por lotes):
 - maximizar el throughput
 - Mantener la CPU ocupada.
 - Minimizar el turnaround time.

- Interactivo:
 - buen tiempo de respuesta.
 - Expectativas del usuario
- · Real time:
 - Cumplir con los deadlines.
 - Desempeño predecible.

Llamados al Scheduler

- Las decisiones de scheduling se pueden tomar cuando un proceso:
 - 1. Pasa de running a blocked/waiting.
 - 2. Pasa de running a ready.
 - 3. Pasa de blocked/waiting a ready.
 - 4. Termina.
- Las transiciones 1 y 4 son no-apropiativas (nonpreemptive).
- El resto son apropiativas (preemptive).

Ejemplos de algoritmos de scheduling

- First come-First served
- Shortest Job Next
- Round Robin (aparece el concepto de time-slice y quantum)
- Múltiples colas con Prioridad
- Ver cap 5 del libro de Silberschatz (Operating Systems Concepts).
- Ver cap 2 del libro de Tanenbaum (Modern Operating Systems).

Creación/Terminación de Procesos

- · Creación de Procesos:
 - Al iniciar el sistema.
 - Por pedido del usuario (uso de una System Call).

- Terminación de Procesos
 - Salida normal (voluntaria).
 - Salida por error (voluntaria).
 - Error "fatal" (involuntaria).
 - "Muerte" por otro proceso.

Booting

- Bootstrap loader.
 - Cargar en memoria un software que pueda lanzar un Sistema Operativo.
 - Switches en el panel.
 - Flash boot loader.
 - MBR Master Boot Record) program.
 - EFI (Extended Firmware Interface).
 - Termina cargando el first stage boot loader.

EFI

(Extensible Firmware Interface)

- Desarrollada en el Unified EFI Forum
- Usada en Itanium,
 Itanium 2 (HP), MacTel
 , embedded núcleos
 (core) XScale

75-08 Sistemas Operativos Prof. Lic. Ing. Osvaldo Clúa

EFI (Intel)

- Boot Services:
 - Soporte de consola.
 - Soporte gráfico.
- Runtime Services:
 - Device Drivers
 - Fecha y Hora
- Carga de código desde Internet (Tianocore)

- Device Drivers:
 - una implementación en EFI
 Byte Code (Driver
 Execution Environment).
 - el Boot Loader forma parte de EFI.
 - Soporta dispositivos con GUID Partition Table.

Proceso de boot - Linux

- Se carga el First Stage Boot Loader.
 - Puede ser uno de varios.
 - Típicamente LILO o GRUB.
 - Termina de cargarse el Boot Loader en memoria.
- Un prompt al usuario obtiene los datos de la partición y del kernel a bootear.
- El kernel se carga como una imagen ("initrd") y luego se le pasa el control con los parámetros apropiados.

Inicialización de Linux

- · Lilo.
 - No lee file systems.
 - Según el sistema a bootear:
 - Carga un MBR de 512 bytes
 - · Carga un kernel de Linux.
 - La ubicación de este
 Kernel se guarda en un mapa de carga.

• GRUB

- puede leer ext2 y ext3.
- Carga el kernel y le pasa el control.
- Provee de una interfaz de comandos de pre-boot.
- Tiene un menú y un editor de configuración.

Kernel Phase (1)

- El Kernel se carga como una imagen (zImage o bzImage).
- Se descomprime.
- · Se hace una inicialización de sus estructuras:
 - activando algunos dispositivos y
 - guardando sus datos en las estructuras del Kernel.
- Se transfiere control al proceso 0.
- Ver man boot(1).

Kernel Phase (2) Proceso 0

- El proceso O detecta el tipo de CPU, hace alguna inicialización dependiente de esta.
- Lanza la funcionalidad independiente de la arquitectura (noarch) llamando a start_kernel().
 - Inicializa la tabla de IRQ.
 - Monta el root file system.
 - Lanza a init (1).

Kernel Phase (3) init

- Init es el proceso 1 su parámetro es un número (runlevel). Ver man init(1).
- Crea los procesos según /etc/inittab.
 - Ubuntu usa Upstart or. a eventos.
- Chequea y monta los file-systems según /etc/fstab.
- Lanza los servicios necesarios para llegar al runlevel desde los scripts de /etc/rc.d...
- · Espera un login para lanzar un shell de usuario.

Creación de Procesos por el usuario

- · Linux.
 - fork (2) y exec(3).
 - Ver el Lab en la página de la materia.

fork(2)

```
if ( (pidhijo = fork () ) == 0)
 cout<<endl<< "---> Es el HIJO con pid =

"<<getpid()<<endl;
 exit(0);
 }
else
 cout <<endl<< "Es el PADRE con pid = "<<getpid()<<
 " y su hijo es pid = "<<pidhijo<<endl;
 exit(0);
 }</pre>
```


fork (2)

La copia de estos elementos se hace "on demand"

75-08 Sistemas Operativos Prof. Lic. Ing. Osvaldo Clúa

exec (3)

Comunicación entre procesos

- · Cómo cooperar entre procesos (por diseño)
 - Cómo pasar datos y sincronismo.
 - Cómo administrar recursos compartidos
- Tema de 75-59 Concurrencia.
 - Problemas de sincronización.
 - Problemas de exclusión mutua.
 - En ambientes mono y multi-procesador.

Orientación Sistemas Distribuidos

- 75-59 Técnicas de Programación Concurrentes I
 - Cooperación entre procesos en el mismo sistema.
- 75-62 Técnicas de Programación Concurrentes II
 - Patrones de concurrencia en el mismo sistema.
- 75-74 Sistemas Distribuidos I
 - Patrones y algoritmos distribuidos entre varios sistemas.
- 75-63 Sistemas Distribuidos II
 - Grandes Sistemas Distribuidos.

Terminación de procesos

- La terminación normal da paso a las rutinas registradas con atexit(3).
 - Si termina por _exit(2) la terminación es inmediata.
- Se deben limpiar las estructuras de datos usadas por el proceso.
 - Mientras tanto, el proceso está en estado
 Zombie.