PRÁCTICAS DE LINUX

UNIDAD No. 2
Administración de procesos y del
 procesador
 Objetivo Educacional

Comprender la administración de los procesos de los sistemas operativos.
2.1 Concepto de proceso
2.2 Estados y transiciones de los procesos

2.3 Procesos ligeros (hilos o hebras)

2.4 Concurrencia y secuenciabilidad

 2.4.1 Exclusión mutua de Secciones Críticas

 2.4.2 Sincronización de procesos S.C.

 2.4.2.1 Mecanismo de semáforos

 2.4.2.2 Mecanismo de monitores

 2.4.3 Interbloqueo (DeadLock)

2.5 Niveles, objetivos y criterios de planificación

2.6 Técnicas de administración del Planificador

 2.6.1 FIFO

 2.6.2 SJR

 2.6.3 RR

 2.6.4 Queves multi-level

 2.6.5 Multi-level feedback queves
PRACTICA 1. (Tema 2.1). Matando un proceso en modo grafico

Para matar un proceso, se ingresa a inicio -> sistema -> monitoreo-> vigilante del sistema KDE.
[image: image1.png]-

ado] - RWte

Archivo Editar Ver

Marcadores Heramientas reterencias Ayuda
6 A pyRBO qaa S

#1/bin/bash

tput setf 8
tput op”

read _p "Nonbre del proceso a matar: " NOWGRE
PID="/sbin/pidof SHCHBRE

if ["1 1: then
echo "ERROR: Proceso ${s} "$HICHERE"${n} no encont rado. *

else
echo "EL proceso ${s}"SNMERE"${n}, con PID ${5}"$PI0"${n} ha sido matado satisfactorimente. "
Kitl $P10

5

o
.@ ®) @‘4&-"..%. —

Se nos muestra una pantalla en la que se enlistan los procesos que se están realzando hasta este momento.

Solo hay que seleccionar el proceso que deseamos terminar y damos clic en el botón matar.

PRÁCTICA 2. (Tema 2.2). Matando un proceso por línea de comandos (comando xkill)
Ingresando a sistema -> consola. Se escribe el comando “xkill” el cual hace que aparezca un puntero (flecha naranja), por medio del cual podemos señalar el proceso o ventana que queremos detener.

[image: image2.png]Y archivo Editar

Preferencias Ayuda

| 1=d

BQ D %D

k)

Navegador de Sensores | Tipo ¢ | Carga del sistema
+{Fiocainos

Tabla de procesos

Nombre
A

& a0
& bash
2 bluepin
& crona

& dbusdaemon-
& dbusdaemon-
| @ dbustauncn

| 4 dcopserver
2 dnctient

& evemso

& rama

& aconta

& neia

& iuga

<

arbol

»

PID

2728
5560
6131

3090
2597
6180
6172

6252

2327

3

6258

6221

2622

2255

Todos los procesos

Usuario% | Sistemase

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
008

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
008

Nice | TamanoVm | VmRss
o 124 a8

o 2504 576

o mz20 1776

o 148 556

o 052 52

o 052 512

o 2432 sa0

o 22180 6592

o 1960 608
a0 o 12
o 3464 1854
o 3816 120
o 186 420
o w6 432

Refrescar

Acceso

root
root
root
root

messagebus dt

root
root
root
root
root
root
root
root
root

Matar

/u
M
I

a
a
K
I

fa
/u
hd
C

- B P GR (P 77 B v

[sorocemr |

Wieroria: 116064 KB usados, 1047

2 KB libres

Intercambio: 56300 KB usados, 1068208 KB libres

=

a4 0w B0,

[image: image3.png][tim@localhost timl$ chmod u+x mkilll]

Después de eso, si el proceso que se señalo no es la misma consola de comandos, podemos seguir escribiendo el comando xkill y proseguir a matar a otro proceso.

PRACTICA 3. (Tema 2.2). Matando un proceso por medio de scripts
Otra forma de terminar un proceso es haciendo uso de un script en el cual hacemos uso de la función kill, la cual se manda a llamar si el nombre del proceso coincide con su PID, el cual es un numero de sistema que se le asigna a un proceso.
[image: image4.png][tim@localhost tim]$ mkil

El siguiente paso es guardar el archivo de texto en la carpeta file: /usr/bin con el nombre mkill, ya después por medio de línea de comandos se le da el permiso para ser ejecutado como comando, esto de la siguiente forma:

[image: image5.png][tim@localhost timl$ ps -aux
Warning: bad ps syntax, perhaps a bogus ‘-'? See http://procps.sf.net/fag.html
USER PID %CPU SHEM VSZ RSS TTY STAT START ~ TIME COHHAND

root 0.2 0.3 1408 49 ? 5 02:06 0:03 init [5]

root o o SN 02:06 0:00 [ksoftirqd/e]
root S< 02:06 0:00 [events/6]

root S< 02:06 0:00 [khelper]

root S< 02:06 0:00 [kblockd/o]

root 5 02:06 0:00 [kapmd]

root 5 02:06 0:00 [pdflush]

root 5 02:06 0:00 [pdflush]

root S< 02:06 0:00 [aio/6]

root 5 02:06 0:00 [kswapdo]

root 5 02:06 0:00 [kseriod]

root s 02:06 0:00 [kjournald]

root 02:06 0:00 udevd

root 02:06 0:00 [kjournald]

root 02:07 0:00 /sbin/ifplugd -w
root 02:07 0:00 /sbin/dhclient
rpc 02:07 0:00 portmap

root 02:07 0:00 syslogd -m 0

root 02:07 0:00 klogd -2

root 02:07 0:00 rpc.statd

xfs 02:07 0:00 xfs -port -1 -dae
71 02:07 0:00 dbus-daemon-1 --5
root 02:07 0:00 hcid: processing
root 02:07 _0:00 sdpd

| @ Terminal |

Ya por ultimo solo se manda a llamar el proceso con el nombre al que se le hala dado al comando.

 [image: image6.png]top - 02:36:59 up 30 min, 4 users, load average: 0.17, 0.13, 0.17
Tasks: 68 total, 1 running, 67 sleeping, O stopped, O zombie

Cpuls): 3.0% us, 7.1% sy, 0.0% ni, 83.3% id, ©.0% wa, 0.6% hi, 6.0% si
Mem: 126536k total, 119480k used, 7056k free, 4544k buffers
Swap: 1124508k total, 12540k used, 1111968k free, 46016k cached

I VIRT RES S %CPU SHEM _ TIME+
© 28476 17m s 1 9 net_applet
0 2004 1004 Rl 8 top
15 031740 lem 29m S © 1 kdeinit
2730 root 15 © 17976 8548 10m S © 8 X
3735 tim 16 © 14792 4960 13m S 0.3 3.9 magicdev
1 root 16 © 1408 49 1256 5 0.0 0.4 init
2 root 34 19 @ 0 085 00 00 ksoftirqd/o
3 root 5-10 @ 0 085 00 00 events/o
4 root 5-10 @ 0 085 00 00 khelper
5 root 510 @ 0 085 00 00 Kblockd/0
24 root 5 8 @ 0 085 00 00 kapmd
26 root 5 8 @ 0 085 00 00 pdflush
27 root 5 8 @ 0 085 00 00 pdflush
29 root 710 @ 0 085 0.0 0.0 aio/o
28 root 15 8 @ 0 85 0.0 0.0 0:00.75 kswapdo
136 root 6 © © 0 ©5 0.0 0.0 0:00.00 kseriod
260 root 15 8 6 0 05 00 0.0 0:0L11 kjournald
329 root 6 -10 1388 356 1236 5 0.0 0.3 0:00.22 udevd
960 root 5 8 @ 0 085 00 00 kjournald
0 1416 488 12565 0.0 0.4 ifplugd

@ timglocalhost: /hometim - Teal

Se muestra un mensaje que dice “proceso que se desea eliminar:” y solo se le pasa el nombre del proceso que se desea matar.

PRACTICA 4. (Tema 2.2). Ver los procesos de usuario desde línea de comandos

Por medio del comando ps –aux se muestra una lista de procesos que se están realizando en ese momento.
[image: image7.png][tim@localhost tim]$ ps -aux& freef]

Se muestran tanto los procesos como su estado, los proceso que tiene un k son los procesos que fueron iniciados al arrancar el sistema operativo.

PRACTICA 5. (Tema 2.3). Mostrando los porcentajes de uso de memoria de los procesos
El comando top muestra una lista de los procesos en uso, pero además hace un monitoreo del uso de memoria de los procesos.

[image: image8.png]3752
3755
)
3786
3812
4139 7

4143 pts/1
4817 7

4818 pts/2
6449 pts/2
3758 7

3763
3779
3785
3788
3794
3810
3811
3822
3823
3885 7 s

[1] 6869

[21+ stopped
[tim@localhost timl$ |

| @ Termina

00
00
00
o5
01
01
00
o7
00
00
01
02
00
00
38
22
01
00
00
02
00

[tim@localhost tim]$ yes »/dev/null &

[tim@localhost timl$ yess/dev/null

/usr/lib/geonfd-2 13
kdeinit: Running

kdeinit: klauncher

kdeinit: kwin -session 117000001000117693762900000039120000_117
kuikdisk -session 117f000001000117693763500000039120004_11770208
kdeinit: konsole

_ /bin/bash

kdeinit: konsole

_ /bin/bash
_ps -axf
kdeinit: dcopserver --nosid

kdeinit: kded

kdeinit: knotify

kdeinit: ksmserver

kdeinit: kdesktop

kdeinit: kicker

kdeinit: khotkeys

kdeinit: kwrited

krandrtray -session 117f000001000117693763800000039120006_1177020876
korgac --miniicon korganizer

kdeinit: kio_uiserver

yes =/dev/null

Para terminar el monitoreo se presiona la tecla q, de otro modo este puede continuar indefinidamente hasta que la consola sea cerrada.

PRACTICA 6. (Tema 2.4.1). Ejecución de procesos de manera concurrente

Por medio de el símbolo que involucra a otro proceso “&”, en este ejemplo se usa un comando para ver los procesos y un comando para ver el estado de la memoria ram.

[image: image9.png][41+ Stopped
[tim@localhost timl$ jobs
[1] Running
[2]- Stopped
[3] Running
[4]+ Stopped
[tim@localhost timls]

yes

yes
yes
yes
yes

>/dev/null

>/dev/null &
>/dev/null
>/dev/null &
>/dev/null

Lo que provoca el uso de “&” es que el proceso que es ejecutado antes después de el símbolo “&” se ejecuta antes de que el primero termine.

PRACTICA 7. (Tema 2.6). Uso del comando jobs (viendo estado de procesos)
El uso del comando jobs nos permite observar el estado de los procesos, ya que algunos pueden ser detenidos o reiniciados.

[image: image10.png]3785 7 s 0:00 kdeinit: ksmserver
3788 7 s 0:38 kdeinit: kdesktop

3794 7 s 0:22 kdeinit: kicker

3810 7 s 0:01 kdeinit: khotkeys

3811 7 s 0:00 kdeinit: kwrited

3822 7 s 0:00 krandrtray -session 117f000001000117693763800000039120006_1177020876
3823 7 s 0:02 korgac --miniicon korganizer

3885 7 s 0:00 kdeinit: kio_uiserver

[tim@localhost timl$ ye

[1] 6869

[tim@localhost timl$ yess/dev/null

[2]+ Stopped yes >/dev/null
[tim@localhost timl$ yes »/dev/null &
(3] 7242

[tim@localhost timl$ yes =/dev/null

jobs

[41+ Stopped =/dev/null
[tim@localhost

[1] Running yes =/dev/null &
[2]- Stopped yes =/dev/null
[3] Running yes =/dev/null &
[a]+ Stopped yes =/dev/null
[tim@localhost timls]

| @ Termina

Como se ve en la figura, los proceso que presentan la palabra stopped, están en pausa y los que están en running es que están en proceso o reiniciados.

PRACTICA 8. (Tema 2.4, 2.4.2). Pausar tareas
Usaremos de ejemplo el proceso yes> /dev/null &, con esto lo ponemos a trabajar en paralelo, después presionamos ctrl-z para poder detener el proceso.

[image: image11.png](*Mahdrakelmux 10 f e

PRACTICA 9. (Tema 2.5). Muestra de reinicio de procesos
Se teclea lo siguiente, para arrancar otro proceso y después ver con el comando jobs los procesos detenidos y los que fueron reiniciados.

[tim@localhost tim]$ yes >/dev/null &
[tim@localhost tim]$ yes >/dev/null
[2]+ Stopped yes >/dev/null

[tim@localhost tim]$ jobs
[1]- Running yes >/dev/null &

[2]+ Stopped yes >/dev/null

[image: image12.png][timalocalhost timl$ mknod lista2 p
[tim@localhost timls [

Se habrá reiniciado otro proceso y se mostrara en la pantalla.

PRACTICA 10. (Tema 2.6.1) Crear una lista FIFO

Un FIFO (First In = First Out) es una lista de la que sólo se puede sacar el primer elemento metido.

Con Linux podemos crear fifos, y es muy sencillo: haz mkfifo fi y habrás creado uno.

[image: image13.png][tim@localhost timl$ ls

total 8
drux-
pru-r
pru-r
pru-r
pru-r
drux-

3
1
1
1
1

3

tim
tim
tim
tim
tim
tim

tim 4096
tin ©
tin ©
tin ©
tin ©
tim 4096

[tim@localhost timl$ |

Desktop/
fi
listaz|
minodo|
tim
tmp/

Esta lista esta esperando a que se le asigne un proceso o serie de procesos para ser ejecutados.

PRACTICA 11. (Tema 2.6.1) Agregando un proceso a una lista FIFO
Para agrega un proceso a una lista fifo se usa una tarea llamada cat, pero esta se debe llamar desde la misma consola de el fifo creado.

Ejemplo: cat fi.

[image: image14.png][timalocalhost timl$ ls
total 8

drx- 3 tim tim 4096 abr 23 Desktop/
priv-r 1tim tim 0 abr 23 il
priv-r 1tim tim 0 abr 23 listaz|
priv-r 1tim tim 0 abr 21 minodo|
priv-r 1tim tim 0 abr 21 tim|
drux- 3 tim tim 4096 abr 19 tmp/
[timglocalhost tin)s unlink Uista2
[tim@localhost timl$ ls -1

total 8
drx-
priv-r--r

tim tim 4096 abr Desktop/
tim tim © abr il
pru-r--r tim tim © abr minodo|
pru-r--r tim tim © abr tim|
drw- 3 tim tim 4096 abr tmp/
[tln@lmalhost timis |

3
1
1
1

Se quedara parado y no se podrá escribir nada.

Ahora desde otra consola se escribe:

echo Hola >fi

Entonces aparecerá el resultado de el echo pero en la primera consola ejecutada.

[image: image15.png][timalocalhost timl$ pstree

init—r-atd
|~crond
|-2+[dbus- dhemon-11
|~dbus-launch
f-dhclient
|-events/o——aio/o
| |—kblockd/o
| |—khelper
| L2+ [pdflush]
|-geonfd-2
f-hcid
|-ifplugd
|—kapnd
|—kdeinit——3+[kdeinit]
| |-kdeinit—bash—pstree
| Lkwikdisk
|-9+[kdeinit]
|-2*[kjournald]
|-klogd
|~korgac
|-krandrtray
|—krfcomnd
|—kseriod
|~ksoftirqd/e
|—kswapdo
|-mdkkdm——x

-

Puedes hacer cosas muy raras con fifos: por ejemplo, imagínate que dices a cdrecord que te grabe la ISO mififo (se quedaría esperando a que le entre contenido al fifo) y después haces un wget servidorveloz.com/linux.iso -O mififo (esto especifica el fichero de destino). ¡Estarías grabando un CD al mismo tiempo que lo descargas! Usa la imaginación para descubrir otras utilidades...

PRÁCTICA 12. (Tema 2.6.5) Creado listas con mknod
También se pueden crear listas con mknod, a diferencia de mkfifo este asigna una etiqueta a la lista para su posterior uso.

La sintaxis es la siguiente: mknod [nombre de la lista] [etiqueta].

[image: image16.png][tim@localhost timl$ xkill
select the window whose client you wish to kill with button 1

De esta forma se crea una nueva lista2 con una etiqueta p.

PRACTICA 13. (Tema 2.6) Observar listas de procesos creadas hasta ahora
El comando necesario para poder ver las listas de procesos creados hasta ahora es:

 ls -l

[image: image17.png]host timl$ mkfifo fi
[tim@localhost timls [

Se mostrara una lista de listas de procesos que hasta ahora se han creado. Las que están en color rojo son las creadas por nosotros y las que están en color azul son las creadas por el sistema.

PRACTICA 14. (Tema 2.6) Eliminando una lista
Para eliminar una lista solo se usa el comando unlink.

La sintaxis de este comando es unlink [nombre de la lista creada].

[image: image18.png]host timl$ mkfifo fi
[tim@localhost timl$ cat i

El resultado se puede observar con un ls –l.

PRACTICA 15. (Tema 2.6) Ver árbol de procesos
Para observar el árbol de procesos se teclea el comando pstree el cual nos muestra los procesos padres con sus respectivos hilos o hijos.

Nos es de gran utilidad saber la naturaleza de un proceso ya que no se le pueden dar los mismos privilegios a un padre que a un hijo.
