


# Disciplina de Sistemas Operacionais (Aula 2)


Introdução ao Shell Script

# Apresentação


#### Francisco Nauber Bernardo Gois

Analista aprendizado de máquina no Serviço Federal de Processamento de Dados

Doutorando em Informática Aplicada Mestre em Informática Aplicada Especialista em desenvolvimento WEB Jovem Padawan procure na aula

> ao telefone não falar

Você não passará Para melhor


Sem a presença

desempenho na

aula


Cuidado com o Horário

Buscar aprendizado **Procure** ao invés de não pontos


conversar durante a aula


OS trabalhos deveram ser entregues uma semana antes da prova

> Um cadeira longa e prospera

Não teremos pontos após a prova não adianta pedir


### Disciplina


Aula Passada

### Cronograma da Disciplina


### Revisão

### Gerências de recursos dos Sistemas Operacionais


### **Aula Passada**

Objetivos


### O que vimos na aula passada


- Gerenciamento de Processos
- Introdução ao Docker

### **Objetivo da Aula**


- Gerenciamento de Processos
- Gerenciamento de Processos no Docker

#### Ciclo de Vida de Processos


### Fila de atendimento de processos


#### Escalonamento de Processos

#### **Escalonamento**

- Determinação da ordem em que processos alocam o processador
- SO usa algum critério para escolher um processo apto para rodar
- SO pode também tirar o processador de um processo que estiver rodando

#### Escalonamento de Processos

#### **Escalonamento**


- Escalonamento n\u00e40-preemptivo
  - Processo só perde o processador se terminar ou entrar em estado de espera
- Escalonamento preemptivo
  - Sistema operacional pode retomar o processador mesmo contra a vontade do processo


Shell

YOU SHOULD FEEL BAD

#### **Escalonamento de Processos**


Dúvidas: <a href="mailto:naubergois@gmail.com">naubergois@gmail.com</a>

- Critérios para um bom escalonamento
  - Eficiência: ocupação do processador
  - Justiça: todos os processos têm chance de executar em um ciclo de escalonamento
  - Tempo de resposta: tempo entre a ocorrência de um evento e a reativação do processo que o aguarda (IMPORTANTE!)
  - Throughput: número de processos concluídos por unidade de tempo
 YOUR OPERATING SYSTEM IS BAD


#### **Escalonamento de Processos**

- FIFO (First In First Out) ou FCFS (First Come First Served)
  - Primeiro que entra é o primeiro que sai da fila
  - Ex: Processos P1, P2 e P3 têm tempo de CPU de 24, 3 e 3 unidades de tempo respectivamente, e

chegam nesta ordem.


### Shell


### Shell


- FIFO (cont.)
  - Tempo de execução médio:  $T = \frac{1}{N} \sum_{i=1}^{N} (N-i+1) \cdot T_i$
  - Minimização desse tempo: T<sub>i</sub> < T<sub>i+1</sub>
  - FIFO é muito simples, mas não atende os requisitos de bom escalonamento (por que ?)


- RR (Round Robin)
  - Cada processo usa a CPU por até 1 quantum de tempo por ciclo
  - Fila de aptos segue FIFO


### Shell


- RR (cont.)
  - quantum deve ser maior ou igual ao tempo de interação médio (tempo de CPU médio)


- RR (cont.)
  - Se quantum for muito curto, aumenta-se o tempo de execução total:


#### **Escalonamento de Processos**

### RR (cont.)

- Casos limites:
  - q -> 0 : Cada um dos N processos enxerga um processador com 1/N de sua capacidade
 - Na verdade, overhead do chaveamento de contexto domina o processamento
  - q -> oo : Escalonamento degenera para FIFO


#### **Escalonamento de Processos**

### Com prioridades

- Cada processo possui uma prioridade (um número inteiro)
- A fila de aptos é ordenada de acordo com as prioridades


#### **Escalonamento de Processos**

- Com prioridades (cont.)
  - Considerado o mais genérico
  - Qualquer outro algoritmo pode ser implementado usando prioridades
 - RR e FIFO : todos processos com igual prioridade
  - Prioridades podemvariar com o tempo
 - Podem se adaptar ao comportamento dos processos


Dúvidas: <a href="mailto:naubergois@gmail.com">naubergois@gmail.com</a>

- Com prioridades (cont.)
  - Prioridades dinâmicas: o que aconteceria se o histórico de uso do processador fosse usado como prioridade?
 - Ex: prioridade = tempo de uso / tempo total
  - Que tipo de processo seria priorizado com prioridades assim ?
  - Que critérios de bom escalonamento seriam respeitados com isto ? E quais não seriam ?


#### **Escalonamento de Processos**

### Com prioridades (cont.)

- Muitos SO usam prioridades dinâmicas, dando maior prioridade para processos I/O bound
- Ex: Linux, Windows Xp/Vista, Sun Solaris, MacOS X, ...
- Com isto, priorizam processos interativos
- Porém, o que dizer de processos que processam streams multimedia?
  - Ex: MP3 player, Video player, ...


#### **Escalonamento de Processos**

### Descrição de processos

- Processos possuem um ID único (PID)
- Possuem um usuário dono (UID) e um usuário efetivo (EUID), assim como grupo dono (GID) e grupo efetivo (EGID)
- Prioridade base (nice) pode ser alterada
- Toda a memória e objetos de sua posse estão protegidos de outros processos


```
Parent
main()
 pid = 3456
 pid=fork();
 if (pid == 0)
 ChildProcess();
 else
 ParentProcess();
void ChildProcess()
void ParentProcess()
```

```
Child
 pid = 0
main()
 pid=fork();
 if (pid == 0)
 ChildProcess();
 else
 ParentProcess();
void ChildProcess()
void ParentProcess()
```


#### **SHELL - Processo no Linux**

D (uninterruptible sleep) - Process is sleeping and cannot be bring back until an event such as I/O occurred. For example, process foo is a process waiting for keyboard interrupt.

R (running) - Process is running or executing.

S (sleeping) - Process is not running and is waiting for an event or a signal.

T (traced or stopped) - Process is stopped by signals such as SIGINT or SIGSTOP.

Z (zombie or defunct) - Processes marked <defunct> are dead processes (so-called "zombies") that remain because their parent has not destroyed them properly. These processes will be destroyed by init if the parent process exits.

#### **SHELL - Processo no Linux**

ps -C processName -o pid=,cmd,stat

```
ps -C firefox-bin -o pid=,cmd,stat
ps -C lighttpd -o pid=,cmd,stat
ps -C php-cgi -o pid=,cmd,stat
```

```
CMD STAT

7633 /opt/firefox/firefox-bin S1

CMD STAT

32082 /usr/sbin/lighttpd -f /etc/ S

32326 /usr/sbin/lighttpd -f /etc/ S

CMD STAT

1644 /usr/bin/php-cgi S


31331 /usr/bin/php-cgi S

31332 /usr/bin/php-cgi S

31538 /usr/bin/php-cgi S
```

### SHELL - Visualizando processos

ps ps aux l less ps aux l grep "process-name" ps aux l grep "httpd" ps alx l grep "mysqld"


### SHELL - Visualizando processos

### pstree

```
init---acpid
 -apache2-6*[apache2]
 -atd
 -atop
 -avahi-daemon-avahi-daemon
 -bonobo-activati---{bonobo-activati}
 -console-kit-dae--63*[{console-kit-dae}]
 -cron
 -2*[dbus-daemon]
 H-dbus-launch
 -dd
 -deluge--5*[{deluge}]
 -dhclient
 -dnsmasq
 -evince-{evince}
 -firefox-run-mozilla.sh-firefox-bin-27*[{firefox-bin}]
 -gconfd-2
 -gdm--gdm--Xorg
 __gnome-session___gnome-panel
 -qpq-agent
```

### SHELL - Visualizando processos


pgrep

pgrep -u vivek php-cgi


### **SHELL - Finalizando processos**

```
kill -9 1234
OR
 kill -KILL 1234
OR
 kill -SIGKILL 1234
```


### **SHELL - Matando processos pelo Nome**

### killall - kill processes by name

killall sends a signal to all processes running any of the and parent), enter:

killall processName killall firefox-bin

To send a KILL signal to firefox, enter:

killall -s SIGKILL firefox-bin


### **Shell**

Fim

### SHELL - Matando processos pelo Nome

obelix[3] > jobs

[1] + Suspended make\_noise

[2] + Suspended vi readme

### Ciclo de vida de um processo

Bóson Treinamentos 2013

## Controle de Tarefas

Exemplo: gimp &

Para colocá-lo em background, digite Ctrl+Z (sinal TSTP, 20), e em seguida digite o comando **bg** para reiniciar a tarefa em background.

Para colocar a tarefa novamente em foreground, digite o comando fg.

Exemplo:

vi /home/fabio/arq1


Ctrl+Z

bg

#Agora a tarefa está em background. Visualize com ps, e use o terminal para #digitar outros comandos. Para voltar a tarefa ao foreground então: fg

- Aprender conceitos de gerenciamento de Processos
- Aprender conceitos iniciais de shell script

#### Contato


# Francisco Nauber Bernardo Gois Email: <a href="mailto:naubergois@gmail.com">naubergois@gmail.com</a>