

Sistemas Operacionais: Processos

Processos

- Processos
- Escalonamento de processos
- Operações de processos
- Cooperação de processos
- Comunicação interprocessos


Processo

- "Unidade lógica de execução"
 - Em sistemas de lote: *job*
 - Em sistemas de tempo compartilhado: aplicações/programa ou *task*
- Processo: programa em execução
 - Contador de programa
 - Pilha
 - Seção de dados


Estados de um processo


- Estados de um processo durante sua execução
 - Novo: o processo acabou de ser criado
 - Executando: instruções sendo executadas
 - Esperando: esperando por algum evento
 - Pronto: esperando a CPU
 - Finalizado: o processo terminou sua execução


Estrutura de dados

- PCB: process control block, armazena informações sobre o processo
 - Process state
 - Program counter
 - CPU registers
 - CPU scheduling information
 - Memory-management information
 - Accounting information
 - I/O status information
- Veja: /usr/src/linux/include/linux/sched.h
 - struct task_struct

Troca de contexto


Filas de processos

- Filas encadeadas
 - Fila de processos prontos
 - − Fila de processos esperando por dispositivos − E/S
- Processos migram nas diferentes filas

Escalonadores

- Escalonador intermediário
 - Coloca os processos aptos na fila de prontos
 - Execução não freqüente => segundos
- Escalonador de processos
 - Aloca o processador para um processo na fila de prontos
 - Execução freqüente => ms
- O escalonador de longo prazo controla o grau de multiprogramação (quantidade de processos prontos)


Tipos de processos

- Intensivo em CPU
 - Alta taxa de utilização de CPU
 - Pouca utilização de dispositivos de E/S

- Intensivo em E/S
 - Utilização da CPU em curtas rajadas
 - Alta taxa de acessos a dipositivos de E/S
 - Ex: Interativo

Troca de contexto

- Armazena as informações do processo em execução, e carrega o próximo processo a ganhar a CPU
- Dependente da arquitetura
- No Linux
 - Código: switch_to em include/asm-i386/system.h

Criando processos

- O processo pai cria processos filhos, que criam outros processos, formando uma árvore de processos
- Estratégias de compartilhamento de recursos
 - O processo pai e filho compartilham todos os recursos
 - O filho compartilha um subconjunto de recursos do processo pai
 - Pai e filho não compartilham recursos
- Execução
 - Pai e filho executam concorrentemente
 - O processo pai espera ate que o filho termine a execução
- Espaço de endereçamento
 - Duplica o espaço de endereçamento
 - Carrega um outro programa no espaço de endereçamento

UNIX


Fork

 Cria um processo filho que duplica o espaço de endereçamento

• Exec

 Substitui o espaço no processo filho por um novo programa


– Ex: shell


Fork

```
int main()
pid_t pid;
 /* fork another process */
 pid = fork();
 if (pid < 0) { /* error occurred */</pre>
 fprintf(stderr, "Fork Failed");
 exit(-1);
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait (NULL);
 printf ("Child Complete");
 exit(0);
```

Árvore de processos


Finalização de processos

- O processo executa até o final e solicita a finalização ao processo (exit)
 - Os dados de saída do filho são disponibilizados ao processo pai (via wait)
 - Os recursos do processo são desalocados
- O processo pai pode abortar a execução do processo filho (abort)
 - Razões
 - O processo filho execedeu o limite de recursos
 - A tarefa filha não é mais necessária
 - Finalização do processo pai
 - Alguns sistemas operacionais não deixam que os processos filhos continuem a execução
 - Finalização em cascata