

Universidad
del País Vasco

Euskal Herriko
Unibertsitatea

GASTEIZKO
INGENIARITZA
ESKOLA
ESCUELA
DE INGENIERÍA
DE VITORIA-GASTEIZ

4 Independencia del Dispositivo y Redirección

Introducción a los Sistemas Operativos,
2023-2024

Pablo González Nalda

Dept. de Lenguajes y Sistemas Informáticos
EU de Ingeniería de Vitoria-Gasteiz,
UPV/EHU

20 de febrero de 2024

Contenidos de la presentación

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

1 Independencia de dispositivo

2 mount

3 Canales de E/S y Redirección de Entrada/Salida/Error

4 Tablas

5 /dev

6 ¿Más preguntas?

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

1 Independencia de dispositivo

2 mount

3 Canales de E/S y Redirección de Entrada/Salida/Error

4 Tablas

5 /dev

6 ¿Más preguntas?

Independencia de dispositivo

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de
Entrada/Salida/E-
rror

Tablas

/dev

¿Más preguntas?

La *independencia de dispositivo* consiste en que el funcionamiento de un programa es indiferente del dispositivo en el que se encuentre un fichero.

El sistema operativo gestiona la información de la ubicación de cada fichero y de las rutinas (código del kernel del sistema operativo, módulos, *drivers* o controladores) necesarias para acceder a cada dispositivo. Se puede distinguir la parte del kernel independiente del hardware y la parte dependiente.

De esta forma los programas no cambian para incorporar el código dependiente del hardware.

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

1 Independencia de dispositivo

2 mount

3 Canales de E/S y Redirección de Entrada/Salida/Error

4 Tablas

5 /dev

6 ¿Más preguntas?

mount

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/E-rrror

Tablas

/dev

¿Más preguntas?

mount es la instrucción que monta el sistema de ficheros (FS) que existe en una partición de un dispositivo.

Montar es incluir el árbol de directorios de un FS en el árbol global, colgándolo a partir de un directorio vacío. Se puede hacer de forma manual o automática.

Sistema manual:

```
1 $ sudo mount -t exfat /dev/sdcl /pintxo # línea de comandos
```

mount

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/E-
rror

Tablas

/dev

¿Más preguntas?

Sistemas automáticos: entorno gráfico o en el fichero /etc/fstab

2	UUID=fad7df70-...-ccf5cb9e3759	/	ext4	errors=remount-ro	0	1
<i># /home was on /dev/sda3 during installation</i>						
	/dev/mapper/LVM-data	/Datos	ext4	defaults	0	2
	UUID=83b327ba-...-d7154eba0b00	/home	ext4	defaults	0	2
5	/dev/mapper/LVM-swap	none	swap	sw	0	0
	LABEL=Copias	/Copias	ext4	user,relatime	0	2

losetup

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

Podemos obtener la copia de un disco con un Windows instalado y acceder a una partición de la copia con estas instrucciones:

```
# copia del disco en un fichero
2 dd status=progress if=/dev/sdb of=disco.dd bs=1M
# cambio de cilindros y pistas
fdisk -u -C#cyldinders -S63 -H16 -l disco.dd
5 # Saltarse la partición de recuperación de Windows (FAT)
sudo losetup -o32256 /dev/loop0 disco.dd
# Comprobar el tipo de partición que es
8 # la siguiente partición, que es NTFS
sudo file /dev/loop0
# montar esa partición en el directorio /
11 sudo mount /dev/loop0 /t
```


CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de
Entrada/Salida/E-
rror

Canales de Entrada/Salida

Redirección de
Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

1 Independencia de dispositivo

2 mount

3 Canales de E/S y Redirección de Entrada/Salida/Error

4 Tablas

5 /dev

6 ¿Más preguntas?

Canales de Entrada/Salida

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de
Entrada/Salida/E-
rror

Canales de Entrada/Salida
Redirección de
Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

Todos los programas tienen:

- Canal de entrada estándar de datos
- Canal de salida estándar de datos
- Canal de salida estándar de errores

Se numeran como canales 0, 1 y 2, respectivamente.

El programa hace *llamadas al sistema* para leer o escribir en los canales, independientemente del dispositivo.

Redirección de Entrada/Salida/Error

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Canales de Entrada/Salida

Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

Por defecto, la E/S se hace por teclado (canal 0) y por la pantalla (1 y 2).

Redirecciones a ficheros u otros programas:

- `./programa < entrada.txt`
- `./programa > salida.txt`
- `./programa >> salidaappend.txt`
- `./programa 2> errores.txt`
- `./programa | ./programaB`
- `./programa 2>&1 | ./programaB`

Cómo ver los canales abiertos por un programa

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Canales de Entrada/Salida
Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

Cómo ver los canales abiertos por un programa:

```
1 echo "Crear el fichero con redirección del echo" > f
  less f # (pulsar CTRL-Z) para parar la visualización
  ps # procesos parados en esta línea de comandos, con su PID
  4 ls -l /proc/15994/fd # vemos la tabla de canales
 # del proceso con ese PID
  fg # a primer plano el less y para salir pulsar 'q'
  7 rm f # borro el fichero
```

proc es un sistema de ficheros virtual, es decir, es una forma de consultar los datos del kernel como si fueran ficheros.

Prueba de canales A

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Canales de Entrada/Salida
Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

```
/* Prueba de distintos canales A */
2 // gcc canales.c -o c
// ./c
// ./c >k1
5 // ./c 2>k2

#include <stdio.h>
8 #include <stdlib.h>
int main(){
 printf("\n1. Canal 1\n"); // Salida estándar
 fprintf(stdout, "\n2. Canal 1\n"); // Salida estándar
 fprintf(stderr, "\n3. Canal 2\n"); // Salida de errores
 exit(0);
14 }
```

Listing 1: canalesA.c

Ver la Actividad 4.

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

1 Independencia de dispositivo

2 mount

3 Canales de E/S y Redirección de Entrada/Salida/Error

4 Tablas

5 /dev

6 ¿Más preguntas?

Tablas

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/E-
rror

Tablas

/dev

¿Más preguntas?

Tablas de canales (TC)

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Errror

Tablas

/dev

¿Más preguntas?

La *tabla de canales* (TC) es la estructura de datos que contabiliza los ficheros abiertos por un programa en un momento de su ejecución. Hay una tabla de canales por cada proceso.

Para obtener la tabla de canales con los ficheros abiertos por el proceso principal de Firefox, o todas en general, se puede hacer:

```
cat </dev/zero >/dev/null 2> errores.txt & # proceso
ps # busco el PID del proceso que acabo de lanzar
3 ls -l /proc/11061/fd # listado de la TC de ese proceso

PID=$(ps aux|grep efox|xargs|cut -d " " -f 2)
6 ls -al /proc/$PID/fd
# de otra forma, en dos líneas con el salto de la
# barra invertida y el > que pide terminar la línea
9 ls -al /proc/$(ps aux |grep irefo|grep -v Content|xargs \
> |cut -d " " -f 2)/fd

12 # Para listar todas las TCs (todas si somos root)
cd /proc/ ; ls -al [0-9]*/fd/ 2> /dev/null
```


Tabla de Ficheros Abiertos (TFA)

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/E-
rror

Tablas

/dev

¿Más preguntas?

La TFA gestiona para todo el sistema los ficheros abiertos por cualquier proceso, y la forma en que están abiertos (lectura o escritura, etc). Para consultarla se puede usar el comando `lsof`. Hay [muchos ejemplos de uso](#).

FD: file descriptor (canal). Algunos valores de FD:

cwd Current Working Directory

txt Text file

mem Memory mapped file

mmap Memory mapped device

NUMBER Represent the actual file descriptor. The character after the number i.e '1u', represents the mode in which the file is opened. r for read, w for write, u for read and write.

Tabla de Ficheros Abiertos (TFA)

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

TYPE: Tipos de fichero. Valores de TYPE:

REG Regular File (*fichero corriente, normal*)

DIR Directory

FIFO First In First Out

CHR Character special file

```
1 ldd /bin/cat # vemos las librerías dinámicas del programa
2 cat </dev/zero >/dev/null 2> errores.txt & # lanzo
lsof -c cat # listado de la TFA para el comando cat
PID=$(ps|grep cat | cut -d " " -f 1) # busco el PID del
5 # proceso cat que acabo de lanzar
ls -l /proc/$PID/fd # listado de la TC de ese proceso
# para poder compararla
```


Tabla de Inodos y Tabla de Dispositivos

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de
Entrada/Salida/E-
rror

Tablas

/dev

¿Más preguntas?

La Tabla de Inodos contiene los inodos de los ficheros que están abiertos (y probablemente los que se han cerrado en forma de caché). Con cada inodo se mantiene la información del dispositivo y sistema de ficheros en el que se encuentra el archivo y por tanto su inodo.

La Tabla de Dispositivos contiene las características de cada dispositivo (tamaño, tipo), las formas de acceder al dispositivo con las rutinas de código necesarias (el *driver* o controlador software de dispositivo).

En la actualidad, la Tabla de Dispositivos es una estructura de datos accesible por un sistema de ficheros virtual: udev en /dev

Consultar la [página de Wikipedia sobre Udev](#).

Tabla de dispositivos de bloques

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

Para obtener la tabla de dispositivos de bloques se puede hacer:

```
$ lsblk
 2 NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
sda 8:0 0 1,8T  0 disk
| sda2 8:2 0 108G  0 part /
| sda3 8:3 0 391,2G 0 part /home
| sda4 8:4 0 1,3T  0 part
| LVM-root 252:0 0 10G  0 lvm
8 LVM-swap 252:1 0 8G  0 lvm  [SWAP]
| LVM-data 252:2 0 1,2T  0 lvm  /Datos
 11 sdb 8:16 0 931,5G 0 disk
 sdb1 8:17 0 201,6G 0 part
```

Análogamente, tenemos lsusb, lspci y lshw para otro hardware.

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

1 Independencia de dispositivo

2 mount

3 Canales de E/S y Redirección de Entrada/Salida/Error

4 Tablas

5 /dev

6 ¿Más preguntas?

Algunas entradas de /dev

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

```
1 $ ls -al *
  lrwxrwxrwx  1 root root 3 feb 23 23:51 cdrom -> sr0
  lrwxrwxrwx  1 root root 13 feb 24 00:51 fd -> /proc/self/fd
  4 crw-rw-rw-  1 root root 10, 229 feb 23 23:51 fuse
  crw-----  1 root root 10, 183 feb 23 23:51 hwrng
  crw-rw----+ 1 root root 10, 232 feb 23 23:51 kvm
  7 brw-rw---- 1 root disk 7, 0 feb 23 23:51 loop0
  brw-rw---- 1 root disk 7, 1 feb 23 23:51 loop1
  crw-r----  1 root kmem 1, 1 feb 23 23:51 mem
  10 crw-rw-rw- 1 root root 1, 3 feb 23 23:51 null
  crw-----  1 root root 10, 1 feb 23 23:51 psaux
  brw-rw---- 1 root disk 8, 0 feb 23 23:51 sda
  13 brw-rw---- 1 root disk 8, 1 feb 23 23:51 sda1
  brw-rw---- 1 root disk 8, 2 feb 23 23:51 sda2
  brw-rw---- 1 root disk 259, 0 mar 10 19:44 nvme0n1
  16 brw-rw---- 1 root disk 259, 1 mar 10 19:44 nvme0n1p1
  brw-rw---- 1 root disk 259, 2 mar 10 19:44 nvme0n1p2
  brw-rw----+ 1 root cdrom 11, 0 feb 23 23:51 sr0
  19 lrwxrwxrwx  1 root root 15 feb 24 00:51 stderr -> /proc/self/fd/2
  lrwxrwxrwx  1 root root 15 feb 24 00:51 stdin -> /proc/self/fd/0
  lrwxrwxrwx  1 root root 15 feb 24 00:51 stdout -> /proc/self/fd/1
  22 crw-rw-rw-  1 root tty 5, 0 feb 23 23:12 tty
  crw--w----  1 root tty 4, 0 feb 23 23:51 tty0
  crw--w----  1 root tty 4, 1 feb 23 23:52 tty1
  25 crw-----  1 root root 5, 3 feb 23 23:51 ttyprintk
  crw-rw----  1 root dialout 4, 64 feb 23 23:51 ttys0
  crw-rw-rw-  1 root root 1, 9 feb 23 23:51 urandom
  28 crw-----  1 root root 10, 56 feb 23 23:52 vboxdrv
  crw-----  1 root root 10, 54 feb 23 23:52 vboxnetctl
  crw-rw----+ 1 root video 81, 0 feb 23 23:51 video0
  31 crw-rw-rw-  1 root root 1, 5 feb 23 23:51 zero
```

Dispositivos de bloques en /dev

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de
Entrada/Salida/E-
rror

Tablas

/dev

¿Más preguntas?

Dispositivos loop

```
mount -o loop disco.iso /dir1
2
block:
5 lrwxrwxrwx  1 root root 8 feb 23 23:51 7:0 -> ../loop0
 lrwxrwxrwx  1 root root 8 feb 23 23:51 7:1 -> ../loop1
 lrwxrwxrwx  1 root root 8 feb 23 23:51 7:2 -> ../loop2
 lrwxrwxrwx  1 root root 6 feb 23 23:51 8:0 -> ../sda
8 lrwxrwxrwx  1 root root 7 feb 23 23:51 8:1 -> ../sda1
 lrwxrwxrwx  1 root root 7 feb 23 23:51 8:2 -> ../sda2
11 bus:
drwxr-xr-x 10 root root 200 feb 24 00:51 usb
14 $ lsusb
Bus 002 Device 001: ID 1d6b:0002 Linux Foundation 2.0 root hub
Bus 008 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
17 Bus 007 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
Bus 006 Device 002: ID 0461:4d22 Primax Electronics, Ltd
Bus 006 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
20 Bus 001 Device 003: ID 0c45:63f2 Microdia
Bus 001 Device 001: ID 1d6b:0002 Linux Foundation 2.0 root hub
Bus 005 Device 002: ID 0a5c:5800 Broadcom Corp. BCM5880 Secure Applications
Processor
23 Bus 005 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
Bus 004 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
Bus 003 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
```


Dispositivos de caracteres en /dev

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

		char:							
	2	lrwxrwxrwx	1	root	root	8	feb 23 23:51	10:1	-> ./psaux
		lrwxrwxrwx	1	root	root	8	feb 23 23:51	10:183	-> ./hwrng
		lrwxrwxrwx	1	root	root	16	feb 23 23:51	10:184	-> ./cpu/microcode
	5	lrwxrwxrwx	1	root	root	10	feb 23 23:51	10:200	-> ./net/tun
		lrwxrwxrwx	1	root	root	6	feb 23 23:51	10:232	-> ./kvm
		lrwxrwxrwx	1	root	root	13	feb 23 23:52	10:54	-> ./vboxnetctl
	8	lrwxrwxrwx	1	root	root	11	feb 23 23:52	10:55	-> ./vboxdrv
		lrwxrwxrwx	1	root	root	10	feb 23 23:52	10:56	-> ./vboxdrv
		lrwxrwxrwx	1	root	root	10	feb 23 23:51	116:1	-> ./snd/seq
	11	lrwxrwxrwx	1	root	root	16	feb 23 23:51	116:2	-> ./snd/controlC0
		lrwxrwxrwx	1	root	root	15	feb 23 23:51	116:3	-> ./snd/pcmC0D0p
		lrwxrwxrwx	1	root	root	7	feb 23 23:51	1:3	-> ./null
	14	lrwxrwxrwx	1	root	root	7	feb 23 23:51	1:5	-> ./zero
		lrwxrwxrwx	1	root	root	18	feb 23 23:51	189:0	-> ./bus/usb/001/001
		lrwxrwxrwx	1	root	root	18	feb 23 23:51	189:128	-> ./bus/usb/002/001
	17	lrwxrwxrwx	1	root	root	18	feb 23 23:51	189:2	-> ./bus/usb/001/003
		lrwxrwxrwx	1	root	root	18	feb 23 23:51	189:513	-> ./bus/usb/005/002
		lrwxrwxrwx	1	root	root	10	feb 23 23:51	1:9	-> ./urandom
	20	lrwxrwxrwx	1	root	root	12	feb 23 23:51	226:0	-> ./dri/card0
		lrwxrwxrwx	1	root	root	17	feb 23 23:51	226:128	-> ./dri/renderD128
		lrwxrwxrwx	1	root	root	7	feb 23 23:51	4:0	-> ./tty0
	23	lrwxrwxrwx	1	root	root	7	feb 23 23:51	4:1	-> ./tty1
		lrwxrwxrwx	1	root	root	6	feb 23 23:51	5:0	-> ./tty
		lrwxrwxrwx	1	root	root	12	feb 23 23:51	5:3	-> ./ttyprintk
	26	lrwxrwxrwx	1	root	root	9	feb 23 23:51	81:0	-> ./video0
		lrwxrwxrwx	1	root	root	8	feb 23 23:51	89:0	-> ./i2c-0

Dispositivos de tipo disk en /dev

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

```
/dev/disk/by-id:  
total 0  
3 lrwxrwxrwx 1 root root 9 feb 23 23:51 ata-Hitachi_HTS7232_09 -> ../../sda  
lrwxrwxrwx 1 root root 10 feb 23 23:51 ata-Hitachi_HTS7232_09-part1 -> ../../  
 sda1  
lrwxrwxrwx 1 root root 10 feb 23 23:51 ata-Hitachi_HTS7232_09-part2 -> ../../  
 sda2  
6 lrwxrwxrwx 1 root root 10 feb 23 23:51 ata-Hitachi_HTS7232_09-part3 -> ../../  
 sda3  
lrwxrwxrwx 1 root root 9 feb 23 23:51 ata-TSSTcorp_DVD+-RW_TS-U633F_R3486 ->  
 ../../sr0  
lrwxrwxrwx 1 root root 9 feb 23 23:51 wwn-0x5000cca5 -> ../../sda  
9 lrwxrwxrwx 1 root root 10 feb 23 23:51 wwn-0x5000cca5-part1 -> ../../sda1  
lrwxrwxrwx 1 root root 10 feb 23 23:51 wwn-0x5000cca5-part2 -> ../../sda2  
lrwxrwxrwx 1 root root 10 feb 23 23:51 wwn-0x5000cca5-part3 -> ../../sda3  
12 /dev/disk/by-label:  
total 0  
15 lrwxrwxrwx 1 root root 10 feb 23 23:51 Datos -> ../../sda3  
lrwxrwxrwx 1 root root 10 feb 23 23:51 SO -> ../../sda1  
18 /dev/disk/by-uuid:  
total 0  
1 lrwxrwxrwx 1 root root 10 feb 23 23:51 017ef249-a49f-4716-a136-d687dfb13924 ->  
 ../../sda5  
21 lrwxrwxrwx 1 root root 10 feb 23 23:51 18753509-ad3c-4723-8234-c59cbf81e781 ->  
 ../../sda1  
lrwxrwxrwx 1 root root 10 feb 23 23:51 916b7f58-e8ab-46b5-a105-9b7d853a1cc6 ->  
 ../../sda3
```


Dispositivos en /dev

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?

```
shm:  
2 -rwx----- 1 pablo pablo 67108904 feb 24 01:12 pulse-shm-2969295364  
  
snd:  
5 drwxr-xr-x 2 root root 60 feb 23 23:51 by-path  
crw-rw----+ 1 root audio 116, 2 feb 23 23:51 controlC0  
crw-rw----+ 1 root audio 116, 6 feb 23 23:51 hwC0D0  
8 crw-rw----+ 1 root audio 116, 7 feb 23 23:51 hwC0D2  
crw-rw----+ 1 root audio 116, 4 feb 23 23:52 pcmC0D0c  
crw-rw----+ 1 root audio 116, 3 feb 24 01:13 pcmC0D0p  
11 crw-rw----+ 1 root audio 116, 5 feb 23 23:52 pcmC0D3p  
crw-rw----+ 1 root audio 116, 1 feb 23 23:51 seq  
crw-rw----+ 1 root audio 116, 33 feb 23 23:51 timer  
  
v4l:  
14 drwxr-xr-x 2 root root 60 feb 23 23:51 by-id  
drwxr-xr-x 2 root root 60 feb 23 23:51 by-path  
  
17 lrwxrwxrwx 1 root root 12 feb 23 23:51 usb-  
CN0D664T7248799A039L_Integrated_Webcam_2M-video-index0 -> ../../video0  
  
20 /dev/v4l/by-path:  
total 0  
23 lrwxrwxrwx 1 root root 12 feb 23 23:51 pci-0000:00:1a.7-usb-0:6:1.0-video-  
index0 -> ../../video0
```


CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/Error

Tablas

/dev

¿Más preguntas?
[¿Más preguntas?](#)

1 Independencia de dispositivo

2 mount

3 Canales de E/S y Redirección de Entrada/Salida/Error

4 Tablas

5 /dev

6 ¿Más preguntas?

¿Más preguntas?

CONTENIDOS

Independencia de dispositivo

mount

Canales de E/S y
Redirección de Entrada/Salida/E-
rror

Tablas

/dev

¿Más preguntas?

¿Más preguntas?

Universidad
del País Vasco

Euskal Herriko
Unibertsitatea

GASTEIZKO
INGENIARITZA
ESKOLA
ESCUELA
DE INGENIERÍA
DE VITORIA-GASTEIZ

4 Independencia del Dispositivo y Redirección

Introducción a los Sistemas Operativos,
2023-2024

Pablo González Nalda

Dept. de Lenguajes y Sistemas Informáticos
EU de Ingeniería de Vitoria-Gasteiz,
UPV/EHU

20 de febrero de 2024