

INSTITUTO POLITÉCNICO NACIONAL ESCUELA SUPERIOR DE CÓMPUTO

SISTEMAS OPERATIVOS

CORTÉS GALICIA JORGE

MENDOZA PARRA SERGIO OLVERA AGUILA LEONARDO DANIEL PAZ SÁNCHEZ BRANDON

2CM7

PRÁCTICA 5. ADMINISTRADOR DE PROCESOS EN LINUX Y WINDOWS (2)

LUNES, 13 DE NOVIEMBRE DE 2017

Contenido

Competencias	3
Desarrollo	
Análisis critico	
Conclusiones.	7

Competencias

El alumno aprende a familiarizarse con el administrador de procesos del sistema operativo Linux y Windows a través de la creación de nuevos procesos por copia exacta de código y/o por sustitución de código para el desarrollo de aplicaciones concurrentes sencillas.

Desarrollo

Sección Linux

1. A través de la ayuda en línea que proporciona Linux investigue el funcionamiento de las funciones **pthread_create()**, **pthread_join()**, **pthread_exit()**, **scandir()**, **stat()**. Explique los argumentos y retorno de cada función.

pthread_create(): La función pthread_create() inicia un nuevo hilo en el proceso de llamada. El nuevo subproceso inicia su ejecución mediante la invocación de start_routine(); arg se pasa como único argumento de start_routine(). El argumento attr apunta a la estructura pthread_attr_t cuyo contenido se utiliza en el momento de la creación de hilo para determinar atributos para el nuevo hilo; Esta estructura se inicializa utilizando pthread_attr_init y funciones relacionadas. Si los atributos son NULL, el hilo se crea con atributos predeterminados.

pthread_join():La función pthread_join() se espera para el subproceso especificado por hilo para terminar. Si ese hilo ya ha terminado, entonces pthread_join() devuelve un valor inmediatamente. El subproceso especificado por hilo debe ser acoplable. Si retval no es NULL, entonces pthread_join() copia el estado de salida de la rosca del objetivo (es decir, el valor que el subproceso de destino suministra a pthread_exit en el lugar apuntado por * retval. Si el subproceso de destino fue cancelado, entonces

```
PTHREAD_CANCELED se coloca en * retval.
```

```
#include <pthread.h>
int pthread_join(pthread_t thread, void ** value_ ptr);
```

pthread_self(): La función pthread_self() devuelve el identificador de subproceso de llamada. Este es el mismo valor devuelto en * hilo de rosca en la llamada pthread_create que creó este hilo.

```
#include <pthread.h>
pthread t pthread self(void)
```

pthread _exit(): La función de pthread_exit() termina el subproceso de llamada y devuelve un valor mediante retval que (si el hilo es unible) está disponible para otro hilo en el mismo proceso que llama a pthread_join.

```
#include <pthread.h>
void pthread exit (void *retval);
```


scandir(): La función scandir() escanea el directorio dirp, llamando a filter() a cada entrada de directorio. Las entradas para el que el filter() devuelve distinto de cero son almacenadas en cadenas asignadas a través de malloc, ordenadas utilizando qsort con la función de comparación compar(), y recogiendo en orden la lista de nombres que se asignan a través de malloc. Si el filtro es NULL, todas las entradas están seleccionadas.

stat(): Estas funciones devuelven información acerca de un archivo, en el búfer apuntada por buf. No hay permisos necesarios para el propio archivo, pero en el caso de stat (), fstatat (), y lstat () - ejecución (búsqueda) se requiere el permiso de todos los directorios en la ruta de acceso que conducen al archivo.

```
#include <sys/types.h>
#include <sys/stat.h>
#include <unistd.h>

int stat(const char *pathname, struct stat *buf);
int fstat(int fd, struct stat *buf);
int lstat(const char *pathname, struct stat *buf);
```

2. Capture, compile y ejecute el programa de creación de un nuevo hilo en Linux. Observe su funcionamiento.

Análisis critico Conclusiones 7