

Implementação de Tarefas em **Kernel Completo**

Fundamentos dos Sistemas de Tempo Real 2ª Edição

> Rômulo Silva de Oliveira Edição do Autor, 2020

www.romulosilvadeoliveira.eng.br/livrotemporeal

Como tarefas são implementadas em sistemas operacionais tradicionais?

Introdução

- Cada vez mais aplicações complexas são incluídas em equipamentos e veículos
- Aplicações que incluem um grande número de tarefas de tempo real
- Muitas aplicações de tempo real, mesmo em equipamentos, precisam
 - Interface gráfica de usuário
 - Sistema de arquivos
 - Pilhas de protocolos de comunicação
 - Controle de acesso
 - Serviços providos por um sistema operacional
- Aplicações deste tipo requerem um <u>kernel completo</u> como sistema operacional multitarefa
 - Exemplo clássico neste caso é o Linux

O Sistema Operacional Tradicional 1/8

- O sistema operacional atua como um mediador entre as tarefas da aplicação e os recursos do sistema
 - Especialmente os periféricos
- Torna o uso do computador mais conveniente e mais eficiente
- O sistema operacional torna mais simples o trabalho ao esconder as complexidades do hardware
 - Tanto de usuários finais como dos programadores das aplicações
- Ele cria abstrações mais convenientes do que os recursos do hardware
 - Arquivos e diretórios são abstrações criadas a partir de espaço em disco
 - Processos e threads são criados a partir da divisão do tempo do processador
 - Portas de comunicação são criadas a partir do controlador ethernet
 - Espaços de endereçamento são criados a partir dos circuitos de memória
 - Etc

O Sistema Operacional Tradicional 2/8

- O desenvolvimento é facilitado
- O acesso aos periféricos não é mais feito acessando diretamente os registradores dos controladores de periféricos
 - Mas solicitando este acesso ao kernel
 - Que se encarrega dos detalhes operacionais do periférico em questão
- O código da aplicação pode solicitar ao kernel o envio de um pacote de dados pela porta serial
 - Sem precisar detalhar a série de comandos necessários
- Os comandos detalhados são enviados pelo kernel
 - Módulo do kernel de device-driver da porta serial

O Sistema Operacional Tradicional 3/8

- O sistema operacional fornece uma gama de serviços
- Pode ser mais ou menos extensa, dependendo do seu tamanho
- Serviços típicos:
 - Execução de programas
 - Gerência do processador
 - Gerência de memória sofisticada
 - Sistemas de arquivos
 - Gerência de periféricos
 - Proteção entre processos
 - Pilhas de protocolo de comunicação
 - Controle de acesso
 - Contabilizações

O Sistema Operacional Tradicional 4/8

- O componente mais importante de um sistema operacional é o seu kernel
 - Núcleo ou miolo em português, mas o termo kernel está estabelecido
- Trata-se da camada de software que controla diretamente os recursos do hardware
- Usualmente os sistemas de arquivos, pilhas de protocolos de comunicação e devicedrivers são implementados dentro do kernel
- Acima do kernel executa o código da aplicação
 - Também podem ser executadas atividades do sistema
 - Servidores de impressão ou interface com usuário humano
 - São chamados de programas de sistema (system programs)
- Quando o kernel oferece apenas serviços básicos de gerência do processador ele é chamado de microkernel

O Sistema Operacional Tradicional 5/8

- A multiprogramação (multiprogramming) é usada para realizar a execução aparentemente simultânea de vários programas em um único processador
 - A partir da divisão do tempo do processador e de outros recursos

O Sistema Operacional Tradicional 6/8

- O emprego de multiprogramação torna o uso do computador muito mais eficiente
- Considere que o programa em execução precise ler informações de um arquivo as quais estão em um certo setor do disco magnético
 - O tempo aproximado para ler um setor do disco fica em torno de 10ms
- Suponha que neste computador a frequência do clock seja 2GHz
 - Neste caso o período do clock é de 0,5ns
 - Se uma instrução de máquina demora 4 clocks em média para executar, teremos 2ns
- Durante um acesso ao disco é possível executar <u>5 milhões de instruções de máquina</u>
- Graças à multiprogramação, enquanto um programa espera pelo acesso ao disco, outro programa utiliza o processador

O Sistema Operacional Tradicional 7/8

- Podemos entender um **processo** (*process*) como uma abstração criada pelo kernel
- A qual possui uma série de atributos
 - Espaço de endereçamento, descritores de arquivos abertos, permissões de acesso, contabilizações, etc
- Todo processo também possui pelo menos um fluxo de execução
 - Este fluxo de execução é chamado de **thread** (thread of execution)
 - Composta basicamente pelo conteúdo dos registradores do processador
- Nos sistemas operacionais mais antigos, processos possuíam apenas <u>uma thread</u>
- Sistemas operacionais modernos: um processo pode possuir <u>várias threads</u>
- Na verdade threads existem dentro dos processos, usando a memória, os arquivos e demais recursos do seu processo
 - Todas as threads de um processo compartilham os recursos deste processo

O Sistema Operacional Tradicional 8/8

- Existem bibliotecas que executam fora do kernel e são capazes de implementar o conceito de thread a nível de usuário (user-level thread)
 - Implementam threads no programa de aplicação sem o conhecimento do kernel
- Para o kernel trata-se de um processo normal com apenas uma thread
 - Mas os recursos são na verdade divididos entre threads
 - Que somente existem a nível de código de usuário
- Neste livro iremos considerar apenas as chamadas threads a nível de kernel (kernel-level threads)
 - Threads implementadas e reconhecidas pelo kernel do sistema operacional

Terminologia: Processos, Threads e Tarefas 1/3

- **Processo** é uma abstração criada pelo kernel a qual possui um conjunto de atributos
 - Espaço de endereçamento, descritores de arquivos abertos, direitos de acesso, contabilizações, etc
- Todo processo possui obrigatoriamente pelo menos uma thread
 - Podendo possuir mais de uma thread caso o kernel permita
- Um pequeno microkernel tipicamente implementa apenas threads: Todos os fluxos de execução da aplicação são threads que compartilham todos os recursos do sistema
 - Não existe sentido em pensar em processos
- Um kernel antigo não implementa threads explicitamente, apenas processos
 - Cada processo contem um único fluxo de execução (uma única thread implícita)
- Um kernel moderno implementa processos os quais podem incluir uma ou mais threads
 - Dentro do kernel também existem threads que executam código do kernel

Terminologia: Processos, Threads e Tarefas 2/3

- Na literatura em geral existe uma certa confusão sobre como são empregados os termos processos, threads e tarefas (tasks)
- O termo **processo** será usado para denotar uma abstração criada pelo kernel a partir da gerência dos recursos do sistema
- O termo **thread** representa um fluxo de execução, caracterizado principalmente pelo conteúdo dos registradores a cada momento
 - Todo processo tem pelo menos uma thread
- Uma tarefa corresponde à execução de um trecho de código que deve respeitar certos requisitos temporais
 - Como é implementada depende do sistema operacional em questão

Terminologia: Processos, Threads e Tarefas 3/3

- Na aplicação de tempo real uma tarefa pode aparecer como um conjunto de funções, uma única função, ou mesmo uma sequência de linhas de código
 - A definição do que é uma tarefa é feita no escopo da aplicação
- Tarefa: Ler o sensor de temperatura e colocar este valor na tela pode ser uma tarefa da aplicação
- Tarefa: Receber uma mensagem pela rede de comunicação e fechar a válvula de combustível
- Muitas vezes a tarefa da aplicação de tempo real é implementada como um processo ou thread no âmbito do sistema operacional
- Por vezes uma tarefa da aplicação de tempo real é implementada diretamente como um tratador de interrupção

Chamadas de Sistema 1/3

- Processos solicitam serviços ao kernel através de chamadas de sistema (system calls)
- Chamadas de sistema são implementadas como interrupções de software cujo tratador faz parte do kernel
- Um processo desejando ler um arquivo deve colocar em um registrador específico o código numérico da operação e gerar a interrupção de software que aciona o kernel
- Programas escritos em linguagens de alto nível usam as bibliotecas da linguagem de programação
 - As funções da biblioteca que fazem as chamadas de sistema
- Caso um processo possua 5 threads
 - Possível que cada uma delas faça uma chamada de sistema
 - Este processo teria então 5 chamadas de sistema sendo atendidas simultaneamente

Estados da Thread de um Processo 2/5

Gerência de Memória 1/5

- Em um kernel de sistema operacional que implementa proteção entre processos, para que a proteção entre eles seja completa também é necessário proteger a memória
- É necessário um componente específico de hardware junto ao processador para verificar a validade de cada acesso
- Dependendo da complexidade e dos serviços providos por tal componente, diferentes gerências de memória são empregadas
- Partições variáveis usando uma Unidade de Proteção de Memória
- Paginação usando uma Unidade de Gerência de Memória

Gerência de Memória 5/5

Partições Variáveis 1/9

- Uma forma muito comum de gerência de memória em pequenos computadores é através de **partições variáveis** (variable partitioning)
- A memória física é dividida em **partições** (*memory partitions*)
 - Tamanhos são definidos conforme as necessidades dos processos
- Tipicamente a memória lógica de um processo corresponde a uma área contígua de memória
 - Associada com uma partição específica da memória física
- Em alguns sistemas um processo pode ter sua memória lógica dividida em várias algumas áreas contíguas
 - Número pequeno de partições
 - Por exemplo: código, pilha e variáveis globais

Partições Variáveis 7/9

- Gerência de memória precisa ser analisada com respeito às limitações
 - Resultam em subutilização da memória
- Fragmentação interna (internal fragmentation)
 - Quando mais memória do que é necessário é alocada para o processo
- Memória pode ser gerenciada em pedaços chamados parágrafos, ao invés de bytes
- Neste caso a menor região de memória física livre tem o tamanho de um parágrafo

Partições Variáveis 8/9

- Quando a memória livre total é maior do que o solicitado pelo processo
- Mas o pedido não pode ser atendido em função de como memória é gerenciada
- Ocorre fragmentação externa (external fragmentation)
- Por exemplo, memória livre total de 160 Kbytes
 - Duas regiões de 80Kbytes cada uma
 - Processo necessita uma região de memória de 110 Kbytes
 - O mesmo não poderá ser atendido
 - Temos fragmentação externa
- Dinâmica intensa de alocações e liberações de regiões de memória com tamanhos diferentes:
 - fragmentação externa torna-se um grande problema

Partições Variáveis 9/9

- No caso de sistemas embutidos ou embarcados (embedded systems)
- Fragmentação externa pode não existir
- Neste tipo de sistema o computador encontra-se embutido dentro de algum equipamento ou máquina maior
- O software é responsável por controlar o equipamento maior
 - Processos são todos criados na inicialização do equipamento
 - Somente são destruídos no desligamento do equipamento
 - Como não existe destruição de processos, não existe liberação de memória
 - Não existe a formação de regiões de memória livre separadas
 - "malloc()" e "free()" usam a memória do próprio processo

Paginação 1/16

- Com partições variáveis a fragmentação externa pode tornar-se um grande problema
- Caso uma região de memória alocada precise ser aumentada
 - Somente será possível se depois dela na memória física vier uma região de memória livre
- A origem do problema está na necessidade de cada região ocupar uma área contígua de memória
- Se pudéssemos quebrar o processo em pequenos pedaços
 - Espalhar os pedaços pela memória física
 - E ainda assim o processo funcionar como se ocupasse uma área contígua
 - Então não existiria mais fragmentação externa
- A paginação faz exatamente isto

Resumo

- Introdução
- O Sistema Operacional Tradicional
- Terminologia: Processos, Threads e Tarefas
- Chamadas de Sistema
- Estados da Thread de um Processo
- Chaveamento de Contexto
- Gerência de Memória
- Partições Variáveis
- Paginação
- Outros Aspectos da Paginação
- Memória Virtual com Paginação por Demanda

