

Unidad 1: Conceptos generales de Sistemas Operativos.

Tema 3: Estructura del sistema operativo.

- 3.1 Componentes del sistema.
- 3.2 Servicios del sistema operativo.
- 3.3 Llamadas al sistema.
- 3.4 Programas del sistema.
- 3.5 Estructura del sistema.
- 3.6 Máquinas virtuales.
- 3.7 Modelo cliente – servidor.
- 3.8 Diseño e implementación de sistemas.
- 3.9 Generación de sistemas.

3.1 Componentes del sistema:

- **Sistema grande y complejo:**

- División en componentes, con sus entradas, salidas y funciones cuidadosamente definidas:

3.1 Componentes del sistema:

- **3.1.1 Gestión de procesos:**
 - **Proceso:** programa en ejecución.
 - **Necesita** de ciertos **recursos**:
 - Tiempo de CPU.
 - Memoria.
 - Archivos.
 - Dispositivos de E/S.
 - Puede necesitar también datos de inicialización.
 - A la **finalización de un proceso** el **SO recupera los recursos** que le había asignado.
 - Es la unidad de trabajo de un sistema. El sistema consiste sólo en una colección de procesos.

3.1 Componentes del sistema:

■ 3.1.1 Gestión de procesos (2):

- El SO se encarga de las siguientes actividades relacionadas con la gestión de procesos:
 - Crear y eliminar procesos.
 - Suspender y reanudar procesos.
 - Proveer mecanismos para la sincronización de procesos.
 - Proveer mecanismos para la comunicación de procesos.
 - Proveer mecanismos para manejar bloqueos mutuos.

3.1 Componentes del sistema:

■ 3.1.2 Gestión de la memoria principal:

- **Memoria principal:** almacén de datos de **acceso rápido**, que son **compartidos** por la CPU y los dispositivos de E/S.
- Es el único dispositivo de almacenamiento grande que **la CPU puede direccionar y acceder directamente**.
- Las **instrucciones** deben estar **en la MP** para que la CPU pueda ejecutarlas (es preciso cargar los programas en MP).
- El SO se encarga de las siguientes actividades relacionadas con la gestión de memoria:
 - Saber qué partes de la memoria se están usando, cuáles están libres y quién las está usando.
 - Decidir **qué procesos cargar en la memoria**.
 - **Asignar y liberar espacio** de memoria.

3.1 Componentes del sistema:

■ 3.1.3 Gestión de archivos:

- **Archivo:** conjunto de **información relacionada**, generalmente programas y datos. Se organizan en directorios para hacer su uso más sencillo. Cuando varios usuarios tienen acceso a los archivos, se debe controlar quién y de qué modo accede a ellos.
- El SO se encarga de las siguientes actividades relacionadas con la gestión de archivos:
 - Crear y eliminar archivos.
 - Crear y eliminar directorios.
 - Proveer las primitivas para manejo de archivos y directorios.
 - Establecer la correspondencia archivo-almacenamiento secundario.
 - Guardar los archivos en almacenamientos no volátiles.

3.1 Componentes del sistema:

■ 3.1.4 Gestión del sistema E/S:

- Se trata de un conjunto de dispositivos muy variados y complejos de programar.
- El SO se encarga de las siguientes actividades relacionadas con la gestión del sistema E/S:
 - Proporcionar una interfaz uniforme para el acceso a los dispositivos.
 - Proporcionar manejadores para los dispositivos concretos.
 - Tratar automáticamente los errores más típicos.
 - Para los dispositivos de almacenamiento, usar cachés.
 - Para los discos, planificar de forma óptima las peticiones.

3.1 Componentes del sistema:

■ 3.1.5 Gestión de almacenamiento secundario:

- **Almacenamiento no volátil**, casi todos los programas (compiladores, ensambladores, rutinas de ordenación, editores y formateadores) se guardan en disco hasta que se cargan en memoria.
- El SO se encarga de las siguientes actividades relacionadas con la gestión de discos:
 - Administración del espacio libre.
 - Asignación del almacenamiento.
 - Planificación del disco.

3.1 Componentes del sistema:

■ 3.1.6 Trabajo con redes:

- **Sistema distribuido:** colección de procesadores con sus propios recursos locales (memoria local, reloj) y que se comunica con otros procesadores conectados mediante una red.
- Objetivos del SO:
 - Proporcionar primitivas (de comunicación) para **conectarse con equipos remotos** y acceder de forma controlada a sus recursos.

3.1 Componentes del sistema:

■ 3.1.7 Sistema de protección:

- Es preciso proteger a un proceso de los demás, ya que el sistema de computación admite **múltiples usuarios** y la **ejecución concurrente** de procesos.
- **Protección:** Mecanismo para **controlar el acceso** de programas, procesos o usuarios a los recursos definidos por un sistema de computador.
- La protección puede **mejorar la confiabilidad** mediante la detección de errores.

3.1 Componentes del sistema:

- **3.1.8 Sistema de interpretación de órdenes:**
 - **Interfaz entre usuario y sistema operativo.** Para que un usuario pueda **dialogar** directamente con el SO, se proporciona una interfaz de usuario básica para:
 - Cargar programas.
 - Abortar programas.
 - Introducir datos a los programas.
 - Trabajar con archivos.
 - Trabajar con redes.
 - Ejemplos: JCL en sistemas por lotes, COMMAND.COM en MS-DOS, shell de UNIX.

3.2 Servicios del sistema operativo:

- **Servicios a los programas y a sus usuarios:**
 - Ejecución de programas.
 - Operaciones de E/S.
 - Manipulación del sistema de archivos.
 - Comunicaciones: entre procesos y de red.
 - Detección de errores.

- **Asegura el funcionamiento eficiente del sistema:**
 - Asignación de recursos: varios usuarios – varios trabajos.
 - Contabilización: qué usuarios usan qué recursos.
 - Protección: controlar accesos a los recursos.
 - Seguridad: cada usuario debe identificarse.

3.3 Llamadas al sistema:

- Interfaces con los servicios del sistema operativo:
 - Para el programador: llamadas al sistema en lenguaje máquina o en alto nivel.
 - Para el usuario:
 - Intérprete de órdenes.
 - Programas del sistema.
- El SO ofrece una gama de servicios a los programas, que acceden a ellos mediante llamadas al sistema.
- Son la interfaz entre el programa en ejecución y el SO.
- Única forma en la que un programa puede solicitar operaciones al SO.
- Ejemplo de llamadas al sistema:
 - UNIX: `fd = open ("mifichero", O_RDONLY);`

3.3 Llamadas al sistema:

- Implementación de las llamadas al sistema:
 - ¿Cómo se implementa la llamada?
 - Habitualmente, mediante una instrucción especial de la máquina (syscall, int, trap, ...).
 - La instrucción cambia automáticamente a modo privilegiado.
 - Si programamos en un lenguaje de alto nivel escribimos la llamada al sistema como una subrutina, y el compilador la sustituye por la instrucción de máquina correspondiente.
 - Muchas llamadas necesitan parámetros ¿cómo los pasamos al SO?:
 - Usando registros de la máquina.
 - En una tabla en memoria principal.
 - Poniéndolos en la pila (stack):

3.3 Llamadas al sistema:

■ Tipos de llamadas al sistema:

■ Control de procesos:

- Fin, abortar, cargar, ejecutar, crear, finalizar, obtener y establecer atributos, espera, asignar y liberar memoria.

■ Manipulación de archivos:

- Crear y eliminar archivo, abrir y cerrar, leer, escribir, reposicionar, obtener y establecer atributos.

■ Manipulación de dispositivos:

- Solicitar y liberar, leer, escribir, reposicionar, obtener y establecer atributos, conectar y desconectar dispositivos.

■ Mantenimiento de información:

- Obtener y establecer hora, fecha, datos del sistema, atributos de un proceso, archivo o dispositivo.

■ Comunicaciones:

- Crear, eliminar conexiones; enviar y recibir mensajes, ...

3.4 Programas del sistema:

- El entorno del SO provee de utilidades básicas para:
 - Manipular ficheros.
 - Editar documentos.
 - Proporcionar un entorno de trabajo.
 - Desarrollar programas (compiladores, enlazadores, etc.).
 - Comunicarnos con otros equipos (telnet, ftp, ssh, etc).
- Núcleo (kernel) del SO:
 - Software que **reside permanentemente en memoria** y que atiende las llamadas al sistema y demás eventos básicos.
 - Distinguiremos entre el núcleo y los programas del sistema (que son los que utilizan los servicios del núcleo).

3.5 Estructura del sistema:

- En principio se pensó en una estructura que proporcionara máxima funcionalidad en el mínimo espacio, por lo que no había una buena separación entre interfaces y niveles de funcionalidad.

3.5 Estructura del sistema:

- Estructura del sistema UNIX:
 - 2 partes separables: el núcleo (que se divide en interfaces y controladores de dispositivos) y los programas del sistema.

(usuarios)		
shells y órdenes compiladores e intérpretes bibliotecas del sistema		
Interfaz con el núcleo mediante llamadas al sistema		
manejo de terminales por señales sistema de E/S por caracteres drivers de terminales	sistema de archivos sistema de E/S por intercambio de bloques drivers de disco y cinta	planificación de CPU reemplazo de páginas paginación por demanda memoria virtual
Interfaz con el núcleo		
controladores de terminales terminales	controladores de dispositivos discos y cintas	controladores de memoria memoria física

3.5 Estructura del sistema:

- En su interior, un SO posee una cierta estructura, una organización:
 - Bloque único y sólido de servicios (**sistemas monolíticos**).
 - Serie de capas de software delimitadas y jerarquizadas (**sistemas por capas**).
 - Modelo de **máquinas virtuales**.
 - Modelo **cliente-servidor**.

3.5 Estructura del sistema:

- Sistemas monolíticos:
 - La arquitectura más simple para un SO es un **núcleo compacto**, que contiene todas las rutinas del SO.

3.5 Estructura del sistema:

- Sistemas por capas:
 - Sistema **construido según niveles jerárquicos** (capas), aprovechando siempre los servicios de la capa inferior. La capa inferior (capa 0) es el hardware, la capa superior (capa N) es la interfaz con el usuario.
 - Diseño más **modular y escalable** que el monolítico.

3.5 Estructura del sistema:

- Sistemas por capas:
 - Ventajas: **Modularidad.**
 - **Depuración y verificación:** Tras depurar la 1ª capa se supone su funcionamiento correcto mientras se trabaja con la 2ª capa.
 - **Mantenimiento:** Es posible cambiar las rutinas de bajo nivel siempre que la interfaz externa de la rutina no cambie y la rutina realice la misma tarea anunciada.
 - Desventajas: **Definir adecuadamente las distintas capas.**
 - Tienden a ser menos eficientes:
 - Llamadas entre capas => paso de parámetros.
 - Cada capa implica un gasto extra.
 - Tendencia: equilibrio, menos capas con más funcionalidad,
 - Ventajas de la modularidad.
 - Evitan los problemas de definición e interacción entre capas.

3.6 Máquinas virtuales:

- Mediante software, se proporciona a los programas la emulación de un hardware que no existe.
- El software emulador convierte las peticiones hechas a la máquina virtual en operaciones sobre la máquina real.
- Se pueden ejecutar varias máquinas virtuales al mismo tiempo (ej. mediante tiempo compartido).
- Los recursos reales se reparten entre las distintas máquinas virtuales.

3.6 Máquinas virtuales:

- Ejemplos de máquinas virtuales:
 - IBM VM: ofrecía a cada usuario su propia máquina virtual monotarea; las máquinas virtuales se planifican con tiempo compartido.
 - Java: los programas compilados en Java corren sobre una máquina virtual (JVM).
 - VMWare: en un PC, es capaz de ejecutar al mismo tiempo varias sesiones Windows, Linux, OS/2, etc.
 - Nachos: SO que se ejecuta en una máquina virtual MIPS, cuyo emulador corre sobre UNIX.

3.6 Máquinas virtuales:

- Ventajas e inconvenientes de las máquinas virtuales:
 - **Protección:** cada máquina virtual está aislada de las otras y no puede interferir.
 - **Investigación y desarrollo:** se puede desarrollar y ejecutar para un hw que no tenemos.
 - **Independencia del hardware** (ej: Java).
 - **Pervivencia de sistemas antiguos** (ej: emuladores, MS-DOS).
 - La **implementación** de la memoria virtual puede ser **compleja y lenta**.

3.7 Modelo cliente – servidor:

- SO como conjunto de módulos autónomos, cada uno de los cuales tiene a disposición del resto una serie de servicios (competencias).
- Módulo como servidor de determinados servicios que atiende las peticiones de otros módulos y que a su vez puede ser cliente de otros módulos.
- Podemos extender este modelo hasta el infinito si consideramos cada módulo del sistema como un conjunto de módulos con relaciones cliente – servidor.
- El modelo jerárquico sólo es un caso particular del modelo cliente – servidor.
- Indicado para SO.

3.8 Diseño e implementación de sistemas:

- **Objetivos del diseño:**
 - **Definición de objetivos y especificaciones:**
 - **Selección del hardware.**
 - **Tipo de procesamiento:** por lotes, de tiempo compartido, mono/multiusuario, distribuido, de tiempo real, ...
 - Mayor complicación tiene **especificar los requisitos** a cumplir:
 - Metas del usuario:
 - Cómodo y fácil de usar y de aprender, confiable, seguro, rápido.
 - Metas del sistema (diseñar, crear, mantener y operar):
 - Diseño, implementación y mantenimiento fácil, flexible, confiable, libre de errores, eficiente.
 - Gran **complicación** para definir los **requisitos del SO**, que serán diferentes según cada tipo de sistema.
 - **Ingeniería del software:** especificación y diseño.

3.8 Diseño e implementación de sistemas:

- Mecanismos y políticas:
 - Los **mecanismos** determinan **cómo se hace algo**.
 - Las **políticas** deciden **qué se hace**.
 - Ejemplo: un mecanismo para asegurar la protección de la CPU es la construcción de un temporizador; la decisión de a qué intervalo de tiempo se ajustará el temporizador para un usuario en particular es una decisión de política.
 - Es **conveniente separar los mecanismos de las políticas**. Aunque las políticas cambien, es deseable que los mismos mecanismos pueden seguir siendo útiles.

3.8 Diseño e implementación de sistemas:

- Implementación de sistemas:
 - Tradicionalmente los SO se han escrito en lenguaje ensamblador (por eficiencia).
 - Actualidad: uso de lenguajes de alto nivel; UNIX, OS/2 y Windows NT están escritos principalmente en C.
 - Ventajas:
 - Más legible y fácil de entender y depurar.
 - Más transportable.
 - Desventajas:
 - Menor velocidad.
 - Mayor necesidad de almacenamiento.
 - Nota: la programación de un SO tiene la complicación de las pruebas. Para salvarle se usan emuladores.

3.9 Generación de sistemas:

- Hay que determinar los siguientes tipos de información:
 - ¿Qué CPU se usará?.
 - ¿Qué opciones están instaladas?.
 - ¿Qué memoria se tiene?.
 - ¿Con qué dispositivos se cuenta?.
 - ¿Opciones y parámetros a usar?.
- Tras determinar esta información se incluye en el código fuente y se compila el SO.
- El computador se inicia cargando un núcleo, “arranque del sistema”. El programa de arranque (guardado en ROM) localiza el núcleo, lo carga en memoria e inicia la ejecución.