

Unidad 3: El kernel linux

IES Gonzalo Nazareno
CONSEJERÍA DE EDUCACIÓN

Alberto Molina Coballes

27 de septiembre de 2009

Introducción

- Funciones del sistema operativo
- Funciones del kernel
- Niveles de seguridad
- Tipos de kernel
- Principales arquitecturas CPU y ports
- Principales sistemas operativos
- Historia de UNIX
- La lucha de los sistemas integrados

Funciones del sistema operativo

- Un sistema operativo es una interfaz entre el hardware y el usuario y se encarga de gestionar y compartir los recursos.
- Las principales funciones del sistema operativo son:
 - Gestión de los recursos de la computadora
 - Ejecución de servicios para las aplicaciones
 - Ejecución de las órdenes de los usuarios

Funciones del kernel

- El kernel (núcleo) es la parte fundamental del sistema operativo y se encarga de manejar los recursos y permitir que los programas hagan uso de los mismos, siendo los principales recursos:
 - CPU
 - Memoria
 - Dispositivos de Entrada/salida
- Además el kernel es el encargado proporcionar:
 - Protección mediante diferentes niveles de acceso
 - Acceso compartido (multiplexado) a los recursos

Niveles de seguridad

- Algunas CPU incluyen diferentes niveles de acceso, que se conocen como anillos (*rings*).
- Los diferentes kernel suelen utilizar al menos dos niveles para acceder tanto a la CPU como a la memoria:
 - kernel mode.
 - user mode
- KML: kernel mode linux
- FUSE: Filesystem in User Space (sshfs, ntfs-3g, ...)
- CUSE: Character devices in User Space

Tipos de kernel

Fuente: <http://upload.wikimedia.org/wikipedia/commons/d/d0/OS-structure2.svg>

Principales arquitecturas CPU/ports

	Microsoft	Apple	Linux	Symbian	FreeBSD
x86	✓	✓	✓	✗	✓
alpha	✗	✗	✓	✗	✓
arm	✓*	✓*	✓	✓	✓
ia64	✓	✗	✓	✗	✓
m68k	✗	✓*	✓	✗	✗
mips	?	✗	✓	✗	✓
parisc	✗	✗	✓	✗	✗
sparc	✗	✗	✓	✗	✗
sparc64	✗	✗	✓	✗	✓
powerpc	✗	✓	✓	✗	✓
x86_64	✓	✓	✓	✗	✓

Principales sistemas operativos

Nombre	Creador	Basado en	Licencia
AIX	IBM	System-V	Privativa
FreeBSD	Comunidad	386BSD	BSD
HP-UX	HP	Unix	Privativa
GNU/Linux	Comunidad	Unix	GPL
Mac OS	Apple		Privativa*
NetBSD	Comunidad	386BSD	BSD
OpenSolaris	Sun	Solaris	CDDL
Windows server	Microsoft		Privativa
Windows	Microsoft		Privativa
ReactOS	Comunidad	Windows NT	GPL
z/OS	IBM	OS/390	Privativa

Fuente: http://en.wikipedia.org/wiki/Comparison_of_operating_systems

Historia de UNIX

La lucha de los sistemas integrados

- Microprocesadores
 - ARM
 - MIPS
 - Intel
 - ...
- Dispositivos
 - mobile phone
 - PDA
 - smartphone
 - smartbook
 - netbook
 - ...
- Sistemas operativos
 - Blackberry
 - Symbian
 - Windows Mobile, Windows 7?
 - iPhone OS
 - Android
 - LiMo
 - Maemo
 - OpenMoko
 - Palm webOS
 - ...

El kernel linux

- Características principales
- Características de la compilación
- Carga del sistema
- Manejo de módulos
- Compilación de módulos
- Compilación del kernel

Características principales

- Núcleo del sistema GNU/Linux, licenciado bajo la GNU GPL
- Desarrollo colaborativo de miles de personas
- Monolítico
- LKM: Loadable kernel module
- Última versión estable: 2.6.31.1 (24/9/2009)
- Soporte para virtualización
- Portado a gran cantidad de arquitecturas, desde pequeños dispositivos a grandes supercomputadoras.

Características de la compilación

- El código fuente de rama oficial del núcleo ocupa actualmente 404MiB !!!
- Los componentes del kernel se compilan de dos formas:
 - Se incluyen dentro de un fichero ejecutable enlazado estáticamente y que habitualmente se denomina *vmlinuz* o *zImage*
 - Se compilan individualmente en ficheros objetos con extensión *.ko* que se cargan en memoria a demanda (están ubicados en */lib/modules*)
- Soluciones para hardware no detectado en el arranque:
 - Se aumenta el tamaño del fichero ejecutable (*bzImage* o *big zImage*)
 - Se montan temporalmente algunos módulos en memoria (*initramfs*)
- Distribuciones de uso general en sistemas x86:
 - Enorme variedad de hardware
 - Se incluyen gran cantidad de módulos
- Es posible compilar un kernel para un hardware determinado y reducir mucho su tamaño.

Carga del sistema - I

- Se inicia el sistema cargando la BIOS
- Se realiza la secuencia POST (*Power-On Self-Test*)
- Se lee el MBR del disco duro donde está la información de las particiones del disco y el gestor de arranque (normalmente GRUB).
- Se carga en memoria el fichero ejecutable comprimido *vmlinuz-...*
- Se monta el *initramfs* (fichero *initrd-...*) ← opcional
- Se comprueba la memoria, tipo de placa y CPU(s)
- Se activa el sistema Plug and Play
- Se inicializan los dispositivos virtuales (LVM y RAID)
- Se libera la memoria ocupada por el *initramfs*
- Se ejecuta el proceso *init* con `PID=1`
- Se ejecutan los scripts de `/etc/rcS.d` ← depende de la distro

Carga del sistema - II

- Se establece el nombre del equipo (*hostname*)
- Se monta VFS
- Se inicia udevd, que puebla */dev* y carga los módulos necesarios
- Se chequea el sistema de ficheros raíz
- Se procesa el fichero */etc/modules*
- Se chequean todos los sistemas de ficheros
- Se cargan los parámetros del kernel especificados en */etc/sysctl.conf*
- Se montan todos los sistemas de ficheros
- Se limpian los ficheros temporales */tmp*, */var/run* y */var/lock*
- Se levantan las interfaces de red
- Se ejecutan en orden los scripts del resto de niveles de ejecución

Manejo de módulos

La mayoría de los módulos se cargan automáticamente cuando es necesario, pero es posible cargarlos o descargarlos manualmente:

- *lsmod*: Lista los módulos cargados
- *modprobe* <módulo>: Carga el módulo en memoria
- *modprobe -r* <módulo>: Descarga el módulo de la memoria
- *modprobe -l*: Muestra la lista de módulos disponibles
- *modinfo* <módulo>: Muestra la información del módulo
- *depmod*: Actualiza las dependencias de los módulos

Compilación de módulos (Debian)

En algunas ocasiones es necesario compilar un módulo, normalmente algún controlador de dispositivo que no se encuentra soportado en la rama oficial del kernel.

- Instalamos los paquetes necesarios para compilar:

```
# aptitude install build-essential
```

- Instalamos los ficheros de cabeceras del kernel actual:

```
# aptitude install linux-headers-`uname -r`
```

- Si existe un paquete Debian con el módulo sin compilar (ndiswrapper, fuse, madwifi, ...) ⇒ Utilizar *module-assistant*
- En el resto de casos, se descomprime el paquete que incluye los ficheros fuentes del módulo en `/usr/src` y se siguen las instrucciones del fichero *README* que debe incluir.

Compilación del kernel (Debian)

Es poco habitual tener que compilar un núcleo completo, puede ser necesario cuando se utiliza hardware muy peculiar o como en este caso simplemente con fines educativos.

En el siguiente enlace se explica de forma detallada una forma de hacerlo en Debian Lenny:

<http://informatica.gonzalonazareno.org/plataforma/mod/resource/view.php?id=678>