ARQUITETURA DE COMPUTADORES E

SISTEMAS OPERACIONAIS | UNIDADE 4

Aula 1 | Arquitetura do sistema operacional

PROFESSOR(A): BEATRIZ C SANTANA

2. Sistema Operacional

3. Serviços de um Sistema Operacional

4. Chamadas de Sistemas

- → Um programa que age como um intermediário entre o usuário e o hardware de um computador.
- → Objetivos de um Sistema Operacional:
- Executar programas do usuário e tornar a solução de problemas mais fácil.
- Tornar os sistemas computacionais convenientes ao uso.
- Usar o hardware do computador de maneira eficiente.

- → Sistemas Computacionais podem ser divididos em quatro componentes
- → Hardware provê os recursos básicos de computação
- CPU, memória, dispositivos de E/S
- → Sistema Operacional
- Controla e coordena o uso do hardware entre vários aplicativos e usuários
- → Programas Aplicativos definem as formas em que os recursos computacionais são usados para resolver problemas computacionais dos usuários
- Processadores de Textos, compiladores, navegadores web, bancos de dados, jogos
- → Usuários
- Pessoas, máquinas, outros computadores

Fonte: Fundamentos de Sistemas Operacionais - Silberschatz, Galvin e Gagne - 2009

2. Sistema Operacional

- 3. Serviços de um Sistema Operacional
- 4. Chamadas de Sistemas

Sistema Operacional

- → SO é um alocador de recursos
- Gerencia todos os recursos
- Decide entre requisições conflitantes para uso eficiente e justo dos recursos
- → SO é um programa de controle
- Controla execução de programas para prevenir erros e usos indevidos do computador

"O único programa executando todo o tempo em um computador" é o kernel (núcleo).
 Todo o resto é um programa de sistemas (vendido com o sistema operacional) ou um programa aplicativo

Sistema Operacional

2. Sistema Operacional

3. Serviços de um Sistema Operacional

4. Chamadas de Sistemas

Serviços dos Sistemas Operacionais

- → Um conjunto de serviços do sistema operacional fornece funções que são úteis ao usuário:
- Interface com o Usuário Quase todos os sistemas operacionais possuem uma interface com o usuário (UI)
- Varia entre Interface de Linha de Comando (CLI), Interface Gráfica (GUI Graphical User Interface),
 Batch (em lote)
- Execução de Programas O sistema deve estar apto a carregar um programa na memória e executá-lo, terminar a execução, seja normalmente ou de forma anormal (indicando o erro)
- Operações de E/S Um programa em execução pode requisitar E/S, o que poderá envolver um arquivo ou um dispositivo de E/S.
- Manipulação de Sistemas de Arquivos O sistema de arquivo é de especial interesse. Obviamente, programas necessitam ler e escrever arquivos e diretórios, criar e deletar, procurar, listar informações de arquivos e gerenciar permissões.

Uma visão de serviços de um SO

Serviços dos Sistemas Operacionais

- → Um conjunto de serviços do sistema operacional fornece funções que são úteis ao usuário (Cont):
- Comunicações Processos podem trocar informações, no mesmo computador ou entre computadores conectados em rede
- Comunicação pode ser via memória compartilhada ou através sistema de troca de mensagens (pacotes movidos pelo SO)
- Detecção de Erro SO precisa estar constantemente informado de possíveis erros
- ☐ Pode ocorrer na CPU e no hardware de memória, em dispositivos de E/S, no programa do usuário
- Para cada tipo de erro, SO deve realizar a ação apropriada para garantir a computação correta e consistente
- Facilidades de depuração (debugging) podem aumentar a eficiência com que usuários e programadores usam o sistema

Serviços dos Sistemas Operacionais

- Outro conjunto de funções do SO existe para garantir a operação eficiente do próprio sistema através do compartilhamento de recursos
- Alocação de Recursos Quando múltiplos usuários, recursos devem ser alocados para cada um deles
- → Contabilização (Accounting) Manter o registro da quantidade de uso dos recursos pelos usuários e dos tipos de recursos empregados
- → Proteção e Segurança Os donos das informações armazenadas em um sistema computacional multiusuário ou em rede podem querer controlar o uso da informação, processos concorrentes não devem interferir uns nos outros
- Proteção envolve garantir que todo acesso aos recursos do sistema é controlado
- Segurança no sistema contra estranhos requer autenticação de usuários e até mesmo defesa contra tentativas de acesso inválidas de dispositivos de E/S externos
- Se um sistema está protegido e seguro, precauções devem ser estabelecidas nele. Uma corrente é tão forte quanto o seu link mais fraco.

2. Sistema Operacional

3. Serviços de um Sistema Operacional

4. Chamadas de Sistemas

Chamadas de Sistemas

- → Interface de programação aos serviços fornecidos pelo SO
- → Tipicamente escritos em uma linguagem de alto nível (C or C++)
- → Geralmente acessada por programas via uma API (Application Program Interface) do que diretamente pelo uso de chamadas de sistema
- → Três APIs mais comuns são Win32 API para Windows, POSIX API para sistemas baseados em POSIX (incluindo virtualmente todas as versões de UNIX, Linux, e Mac OS X), e Java API para a máquina virtual Java (JVM)

Aplicação System Call

Núcleo

Nucleo

Representation de la companyation de la companyati

Chamadas de Sistemas

Chamadas de Sistemas - Exemplo API

- → Como exemplo de uma API (Interface de Programação de Aplicação) padrão, considere a função read () que está disponível em sistemas UNIX e Linux. A API para essa função é obtida na página man invocando o comando: man read na linha de comando.
- → Uma descrição dessa API é mostrada a seguir:


```
#include <unistd.h>
ssize_t read(int fd, void *buf, size_t count)

valor de nome parâmetros
retorno da
função
```

Chamadas de Sistemas - Exemplo API

Programa em C evocando a chamada de biblioteca printf(), que executa a

chamada de sistemas write()

Chamadas de Sistemas - Exemplo

