

Sistemas de Computação

O Sistema Operacional Unix

Introdução

- Interrupções de hardware
- Execução de uma Chamada de Sistema
- Alocação de memória
- Chamadas de Sistema típicas
- Arquitetura do Unix

Visão simplificada do Hardware

Através do barramento trafegam:

- Dados
- Endereços (Memória e portas de E/S)
- Instruções de máquina (p. CPU controladores de E/S)

Arquitetura Típica do Hardware

Barramentos com diferentes velocidades

Interação Dispositivos-CPU através de Interrupções de HW

Processamento de Interrupções

Interrupção é a forma do hardware avisar o núcleo que alguma **ação** precisa ser tomada

O processo atual é interrompido e um tratador de interrupção é ativado.

(a)

(b)

- (a) Iniciando uma E/S e obtendo uma interrupção de hardware
- (b) Fluxo de controle no tratamento de uma interrupção pelo núcleo

Chamadas de Sistema

É o conjunto de funções/procedimentos disponibilizadas pelo núcleo (a API) para acesso a recursos da máquina (p.ex. Entrada/Saída)

As funções fazem parte de uma biblioteca do sistema (ligada a todo programa). Cada função executa um TRAP para trocar para o modo núcleo.

Quando um processo faz uma chamada de sistema, ele abre mão do controle, passando-o para o núcleo.

Etapas de uma Chamada ao Sistema

Exemplo: **read (fd, buffer, nbytes)**

Chamada de sistema = interrupção de software

Fluxo de controle: programa de aplicação >> biblioteca de chamadas de sistema (libc.so) >> núcleo >> biblioteca >> programa de aplicação.

Conceitos Centrais

Processo:: programa em execução

contexto do processo = conteúdo dos registradores da CPU, espaço de endereçamento e contexto de software.

espaço de endereçamento :: faixa de memória ocupada, contendo executável, dados do programa e pilha de execução

contexto de software :: identificação, uid, conj. de arquivos abertos, sinais pendentes, processos relacionados, quotas (arquivos, memória, buffer de E/S), e privilégios, diretório corrente, etc.

Todas essas informações são mantidas pelo núcleo para cada processo, para reiniciá-lo exatamente do ponto em que foi interrompido.

Ocupação da Memória

Cada processo ocupa uma região própria (e isolada) na memória e endereços são traduzidos

Pode ser em uma região contígua (a) ou não (b)

Um processo na memória

- Processos possuem 3 segmentos: text (instruções), dados dinâmicos, e pilha
- Dados e pilha crescem em sentidos opostos
- Através da chamada de sistema BRK(newDataLimitAddr) processo pode requisitar mais espaço de memória.

Chamadas de Sistema: Process Management

Gerenciamento de processos

Chamada	Descrição
pid = fork()	Crie um processo filho idêntico ao processo pai
pid = waitpid(pid, &statloc, options)	Aguarde um processo filho terminar
s = execve(name, argv, environp)	Substitua o espaço de endereçamento do processo
exit(status)	Termine a execução do processo e retorne o estado

- **pid = fork()** cria **uma** cópia do processo pai, que executará o mesmo programa a partir do mesmo ponto de execução (mas terá outro PID)
- O **exec(comand, parameters)** carrega e inicia execução de um novo programa executável (comand), com o mesmo PID
- **Pid = wait(pid, &status)** faz o pai esperar pelo exit/ término forçado de algum processo filho.

Esboço de uma shell

```
while (TRUE) { /* repeat forever */
 type_prompt( );
 read_command (command, parameters) /* display prompt */
 /* input from terminal */

 if (fork() != 0) { /* fork off child process */
 /* Parent code */
 waitpid( -1, &status, 0); /* wait for child to exit */
 } else {
 /* Child code */
 execve (command, parameters, 0); /* execute command */
 }
}
```

Obs: **fork()** retorna 0 para o processo filho (criado), e o Pid do filho para o processo pai,

Chamada fork() / exec()

Figure 24-1: Overview of the use of `fork()`, `exit()`, `wait()`, and `execve()`

Sinais

Um sinal é uma notificação assíncrona enviada a um processo.

Sinais podem ser enviados:

- Entre processo de um mesmo grupo (com mesmo userID, real ou efetivo) ou processo de root
- Pelo núcleo para um processo (devido a ocorrência de um erro: divisão por zero, segmentation fault, etc.) ou como consequência de um comando do usuário CTRL-C), CTRL-\,

Em Unix existem aprox. 64 sinais: e.g. keyboard interrupt, erro em um processo, start/stop process, kill, eventos da rede, sinal de timer, etc.

Sinais podem ser tratados, bloqueados ou ignorados pelo processo alvo. O tratador pode ser um procedimento do próprio programa de usuário.

Chamadas de Sistema: File Management

Gerenciamento de arquivos

Chamada	Descrição
fd = open(file, how, ...)	Abra um arquivo para leitura, escrita ou ambas
s = close(fd)	Feche um arquivo aberto
n = read(fd, buffer, nbytes)	Leia dados de um arquivo para um buffer
n = write(fd, buffer, nbytes)	Escreva dados de um buffer para um arquivo
position = lseek(fd, offset, whence)	Mova o ponteiro de posição do arquivo
s = stat(name, &buf)	Obtenha a informação de estado do arquivo

Chamadas de Sistema: Directory Management

Gerenciamento do sistema de diretório e arquivo

Chamada	Descrição
s = mkdir(name, mode)	Crie um novo diretório
s = rmdir(name)	Remova um diretório vazio
s = link(name1, name2)	Crie uma nova entrada, name2, apontando para name1
s = unlink(name)	Remova uma entrada de diretório
s = mount(special, name, flag)	Monte um sistema de arquivo
s = umount(special)	Desmonte um sistema de arquivo

Conexão entre Sist. de Arquivos (montagem)

(a)

(b)

- **mount /etc/floppy b** – integra a árvore do disquete ao sistema principal
- **umout b** - desfaz a conexão

/usr/ast		/usr/jim	
16	mail	31	bin
81	games	70	memo
40	test	59	f.c.
		38	prog1

(a)

/usr/ast		/usr/jim	
16	mail	31	bin
81	games	70	memo
40	test	59	f.c.
70	note	38	prog1

(b)

Chamadas de Sistema: Outras tarefas

Diversas

Chamada	Descrição
<code>s = chdir(dirname)</code>	Altere o diretório de trabalho
<code>s = chmod(name, mode)</code>	Altere os bits de proteção do arquivo
<code>s = kill(pid, signal)</code>	Envie um sinal a um processo
<code>seconds = time(&seconds)</code>	Obtenha o tempo decorrido desde 1º de janeiro de 1970

Estrutura Tradicional de UNIX

Tendências em Arquiteturas de S.O.

- Hierarquia de vários níveis garantem maior isolamento e reduzem complexidade
- Executar drivers e servidores em modo usuário
- Reduzir ao máximo parte dependente do Hardware (micro-núcleo)
- Virtualização do Hardware
- Sistemas de Arquivos heterogêneos e distribuídos

Perguntas?

