

Introducción a los sistemas operativos

Gunnar Wolf

Índice

- 1 ¿Qué son y qué hacen?
- 2 Historia y evolución
- 3 Computadoras personales
- 4 Dispositivos móviles

¿Qué es un sistema operativo?

- El *sistema base* de una computadora

¿Qué es un sistema operativo?

- El *sistema base* de una computadora
- El programa que *siempre corre*

¿Qué es un sistema operativo?

- El *sistema base* de una computadora
- El programa que *siempre corre*
- Gestor de los *recursos* del sistema

¿Qué es un sistema operativo?

- El *sistema base* de una computadora
- El programa que *siempre corre*
- Gestor de los *recursos* del sistema
- Lo que define *qué es compatible* y *qué no* dentro de una determinada arquitectura

¿Qué es un sistema operativo?

- El *sistema base* de una computadora
- El programa que *siempre corre*
- Gestor de los *recursos* del sistema
- Lo que define *qué es compatible* y *qué no* dentro de una determinada arquitectura
- El programa *menos importante* de todos

¿Qué es un sistema operativo?

- El *sistema base* de una computadora
- El programa que *siempre corre*
- Gestor de los *recursos* del sistema
- Lo que define *qué es compatible* y *qué no* dentro de una determinada arquitectura
- El programa *menos importante* de todos
 - No realiza *trabajo útil*, sino que permite que *otros* lo hagan
- ...

... ¿Qué *no* es?

- Los programas básicos para administrar archivos
- La forma en que el usuario *lanza* programas
- El ambiente con que interactúa el usuario
 - Entorno gráfico
 - Línea de comando
 - ...

¿Qué brinda al *programador*?

- Abstracción
 - *Embelllecimiento* -Finkel
 - *Virtualización* -Arpaci-Dusseau
- Gestión de recursos
- Aislamiento y protección

Abstracción

Proporciona *abstracciones consistentes y simplificaciones* a los procesos del usuario

- Archivos y directorios
- *Flujos de caracteres* (entrada/salida)
- Dispositivos, conexiones de red, contacto con el *mundo exterior*
- El concepto mismo de *proceso*

Gestión de recursos

Administra los *recursos existentes* en la computadora, permitiendo la ejecución a los diversos procesos

- Cómo comparten los diversos procesos los recursos existentes (y rivales)
- Políticas de asignación (y recuperación) justas

Aislamiento y protección

Protección de los datos, de los recursos, de los procesos

- Entre procesos
- Entre usuarios
- Ante procesos *mal comportados*
- Ante procesos maliciosos

Ahora sí... ¿Qué es un sistema operativo?

- El principal programa que corre en una computadora de propósito general
- Provee una serie de abstracciones básicas a los programas
 - Pueden haber diferentes sistemas operativos, definiendo distintas *interfaces*, sobre el mismo hardware
 - Un mismo sistema operativo puede *adaptarse* a distintas arquitecturas de hardware
- Ofrece una infraestructura de gestión, aislamiento y protección de recursos
- Permite la implementación de *entornos operativos*

Índice

- 1 ¿Qué son y qué hacen?
- 2 Historia y evolución**
- 3 Computadoras personales
- 4 Dispositivos móviles

Construyendo a través de la historia

Para comprender lo que hoy gestionan los sistemas operativos, comencemos viendo cómo es que llegaron a gestionarlo.

Vamos con un repaso histórico de la historia de la computación, enfocados a las *innovaciones* de cada etapa

En el principio...

- Arquitectura *von Neumann* (programa almacenado)
- Programación directa y explícita para el hardware
- Tiempo de programación → tiempo *no productivo* → desperdicio de recursos

Sistemas de proceso por lotes (*batch processing*)

- Los programadores codifican su código en un medio de almacenamiento (*tarjetas perforadas*)
- Entregan los tambaches (*batches*) a los operadores
- Los operadores cargan secuencialmente los trabajos, entregan los resultados conforme se presentan

Sistemas monitor en el proceso por lotes

- Implementan protección evitando la corrupción de *otros trabajos*
 - Interactuar con el lector de tarjetas (corrompiendo el siguiente programa)
 - Temporizadores y alarmas para evitar ciclos infinitos
- Estas medidas de protección requieren *modificación del hardware*
 - Noción de *instrucciones privilegiadas*

Sistemas en lotes con *spool*

- ¿Spool? Bobina, o *Simultaneous Peripheral Operations On-Line*
- Cintas magnéticas
 - Carga intermedia de tarjeta a cinta
 - Resultados a cinta para posterior impresión
- Liberando los trabajos más lentos
 - Empleo de equipos *periféricos* especializados

Sistemas multiprogramados

- Diferentes etapas en la vida de un proceso: *limitado por CPU, limitado por entrada-salida*
- Para maximizar el uso de recursos, ejecutar *simultáneamente* varios procesos
 - Requiere cambios fuertes en el hardware
 - Protección de recursos — Espacio de memoria
 - Recursos *estrictamente secuenciales* requieren *bloqueos* para ofrecer *acceso exclusivo*
- El monitor es invocado con mucha mayor frecuencia por los temporizadores
 - *Cambios de contexto*
- Interacción con el equipo: Se mantiene como el modelo en lotes

Sistemas de tiempo compartido

- 1960s: Sistemas *interactivos y multiusuarios*
- Manejo de *terminales* para la interacción (teletipos, CRTs)
- Abstracciones de almacenamiento: Archivos, directorios en discos
- Ventajas al programador:
 - Interacción directa con el equipo
 - Edición interactiva
 - Compilación parcial
 - Ejecución inmediata
 - Bibliotecas de sistema
- Complejidad técnica
 - Requisito de múltiples cambios de contexto por segundo

Tipos de multitarea

Cooperativa o no apropiativa (cooperative multitasking) Cada proceso tiene control del CPU hasta que efectúa una *llamada al sistema* o indica al sistema que puede tomar el control (`yield`)

Preventiva o apropiativa (preemptive multitasking) El reloj del sistema interrumpe la ejecución de cada proceso transfiriendo *forzosamente* el control al sistema operativo

Clases de procesos

¿Qué procesos son más importantes?

Procesos interactivos El usuario tiene la *experiencia* de la demora

Del sistema Procesos no postergables

Por nivel de usuario Hay usuarios más importantes que otros

... Asegún el sapo Cada situación puede ameritar una política diferente

Los procesos se organizan en *colas de prioridad* según las políticas requeridas por cada sistema

Índice

- 1 ¿Qué son y qué hacen?
- 2 Historia y evolución
- 3 **Computadoras personales**
- 4 Dispositivos móviles

Nacimiento de las computadoras personales

- En los 1970s comienzan a aparecer las computadoras personales
- En un principio, programadas a través de *switches*, con resultados a través de LEDs

Figura: Microcomputadora Altair 8800 (1975, \approx US\$600)

La era de los 8 bits (\approx 1977 – 1985)

- *Microprocesadores* de 8 bits y miniaturización
 - Salida a video (tipo TV)
 - Entrada por teclado
 - Entrada opcional por cinta, primeros *diskettes* (discos flexibles)
- Programación en BASIC (intérprete en ROM)

Figura: Commodore Pet
2001 (1977)

La era de los 8 bits (\approx 1977 – 1985)

- Comienzan a manejarse *dispositivos*: Unidades de cinta, unidades de disco, impresoras, modems, etc.
- Muchas arquitecturas mutuamente incompatibles
- Separan el *entorno de desarrollo* del *entorno de ejecución*
 - Nace la *distribución de binarios*
- Explosión de la industria de los videojuegos

La microcomputadora *seria*: Familia PC (1981)

Figura: Computadora IBM PC modelo 5150 (1981)

- Primer computadora de una empresa *seria*, orientada a su uso en ambiente empresarial
 - Sin color ni audio... ¿Para qué?
- Entorno primario de ejecución: *Línea de comando* (PC-DOS, MS-DOS)
- Al día de hoy sigue siendo la arquitectura predominante

Entorno gráfico (WIMP) (1984)

Figura: Apple
Macintosh (1984)

- Ventanas, iconos, menús, apuntador (*Windows, Icons, Menus, Pointer*)
- 1984: Apple Macintosh, primer sistema WIMP con éxito comercial
- Multiprocesos, *no multitarea*

Multitarea preventiva (1985)

- Multitarea preventiva real: 1985 (Amiga, Atari ST)
 - Sin hardware de protección de memoria
- Los programadores *tienen que considerar la concurrencia*

Figura: Commodore Amiga 500 (1987)

Multitarea preventiva (1985)

- Multitarea preventiva real: 1985 (Amiga, Atari ST)
 - Sin hardware de protección de memoria
- Los programadores *tienen que considerar la concurrencia*

Figura: Commodore Amiga 500 (1987)

```
Software Failure. Press left mouse button to continue.  
Guru Meditation #00000004.0000AAC0
```


Figura: La meditación del gurú

La profesionalización del escritorio

- Fines de los 1980 — Intel 80486, Motorola 68040, PowerPC:
Hardware tan capaz como el de las *estaciones de trabajo*
- Reducción de las arquitecturas alternativas
- Reemplazo paulatino de los sistemas operativos por otros más capaces (o mejor *mercadeados*)
 - Mención breve de casos: DOS, Windows y OS/2; AmigaOS y Atari ST; NeXT y MacOS

Convergen Unix y las computadoras *humildes*

- Unixes históricos para computadoras personales: Xenix, A/UX, SCO.
 - Muy limitados por su hardware
 - Precio desproporcionadamente alto; mejor ir por una *estación de trabajo*
- Génesis del software libre *ideológico*: GNU (1984)
- 386/BSD: Primer sistema *casi* libre
- Linux (1991+); GNU/Linux
- El mundo *BSD
- ... Eventual muerte de las estaciones de trabajo
 - Apollo, Digital, Sun, SGI, HP (PA/RISC), ...

Índice

- 1 ¿Qué son y qué hacen?
- 2 Historia y evolución
- 3 Computadoras personales
- 4 Dispositivos móviles

El mercado de los dispositivos (*appliances*)

- 1990s: Agendas digitales inteligentes
 - Que se van *inflando* en computadoras completas
- 2000s: Ruteadores, modems inteligentes, controladores de TV (*set-top boxes*)
- 2007+: Teléfonos celulares *inteligentes*, tabletas — Por fin exitosos (tras incontables fracasos)

¿Cuál es la diferencia entre estos equipos y nuestras computadoras de escritorio?

¿Qué define a los *dispositivos móviles*?

- Bajo consumo eléctrico
 - Amplios *estados de ahorro de energía*
- Interfaz usuario limitada
 - Mecanismos de entrada reducidos
 - Adecuación a dicha realidad en la interfaz usuario
- Equipos ~~limitados en rendimiento~~

¿Qué define a los *dispositivos móviles*?

- Bajo consumo eléctrico
 - Amplios *estados de ahorro de energía*
- Interfaz usuario limitada
 - Mecanismos de entrada reducidos
 - Adecuación a dicha realidad en la interfaz usuario
- Equipos ~~limitados en rendimiento~~ ¿En serio?

Primeros modelos

Primer computadora *portátil*: IBM 5100 (1975, 25Kg, pantalla de 5 pulgadas, US\$9,000)

IBM 5100 (CC-BY Sandstein)

1984: *Psion Organiser*: Computadora de bolsillo con reloj, calculadora, base de datos, cartuchos de aplicaciones. 4KB RAM, 2KB ROM, sin sistema operativo, programada en ensamblador. Antecedente directo de *Symbian*.

1990s: El *Asistente Digital Personal* (PDA)

Sharp Wizard

Apple Newton

1990s: Popularización de los *Asistentes Digitales Personales* (PDAs) — Agendas de teléfonos, calendario, calculadora... (No programables, rara vez expandibles)

Comenzó a desarrollarse la tecnología de entrada por pantalla, con interfaces táctiles con *stylus*, con grados de éxito... Variables.

Aparece el soporte para *ecosistemas* de software, comunicación entre dispositivos, modos de *hibernación*.

Palm Pilot

1995 – 2010: Puliendo la telefonía

Kyocera 6035

Nokia N810

- Aparición de los *teléfonos inteligentes*
- Personalidad dividida, dos computadoras en consonancia (señalización celular e interfaz usuario)
- Tendencia hacia interfaces *multitouch*
- Enfoque en eficiencia de consumo eléctrico

Palm Treo

iPhone

2010– Maduración del mercado móvil

- Consolidación de sistemas operativos disponibles
 - Dominantes: Android (← Linux), iOS (← MacOS)
 - Desaparecen: Symbian, Windows Phone, Firefox OS
- Universalización de la interfaz
 - ... Levante la mano quien *no* tiene uno consigo ...

Características generales del segmento

- Almacenamiento en estado sólido (vs. discos magnéticos giratorios)
- Interfaz usuario: Multitarea, pero *monocontexto*
- Consumo eléctrico
 - Menor consumo
 - Más *estados de descanso*, detección de patrones de uso acorde
 - Salto constante entre estados
- No asumen estabilidad: Adecuación a un entorno cambiante
- Disponibilidad de aplicaciones: *Jardín amurallado*

Arquitecturas hardware en boga hoy

- En escritorios y servidores: Derivada de PC (Intel x86)
- En dispositivos embebidos ARM (ocasionalmente MIPS; ojo OpenRISC)
 - ARM como alternativa de bajo consumo para servidores
- Sigue habiendo un importante espacio a controladores que no requieren sistema operativo (p.ej. Arduino, ARM perfiles R/M, ASICs. . .)
 - Probablemente siempre lo habrá

