

INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA
BAHIA
Campus Salvador

Gerência de Processos

Instituto Federal da Bahia
Campus Salvador
INF009 - Sistemas Operacionais
Prof^a Flávia Maristela

Quantas operações você realiza
simultaneamente no seu
computador?

Processos

- O que é um processo?
- Programa *vs.* Processos
 - Processo é uma atividade de um programa
- Exemplo: vamos fazer um bolo!
 - Fazer o bolo corresponde a fazer um programa! Então, **quais os principais elementos de um programa?**

Vamos considerar um exemplo

- Vamos fazer um bolo!

Vamos considerar um exemplo

Estados de um processo

- Clássicos
 - Execução
 - Bloqueado
 - Pronto (Apto)
- Outros estados da literatura
 - Iniciado
 - Finalizado (terminado)

Voltando ao nosso exemplo...

Enquanto o bolo está sendo preparado, o filho do cozinheiro cai da bicicleta e se machuca! **O que fazer?**

O cozinheiro vai **interromper** o bolo para dar os primeiros socorros ao filho!

Primeiros socorros

Bolo

Bolo

tempo

Voltando ao nosso exemplo...

- Estados dos processos:
 - Em execução:
 - Selecionar ingredientes
 - Misturar açúcar e manteiga
 - Fazer curativo
 - Bloqueado
 - Acabou o leite
 - Faltou algodão
 - Apto
 - O bolo pode ser finalizado enquanto ele atende o filho

- Mas afinal, quem é que coloca ordem na casa?
 - ESCALONADOR: implementação de baixo nível do sistema operacional que controla o acesso a CPU
- Em nosso exemplo:
 - ESCALONADOR: a consciência do cozinheiro
 - PROCESSADOR: cozinheiro
 - PROCESSOS: atividades que ele precisava realizar

Será que pode piorar?

Imagine agora uma padaria, onde além do bolo é necessário fazer pães, salgados, doces...

compartilhando os mesmos ingredientes

Isso se chama PROGRAMAÇÃO CONCORRENTE

**INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA**
BAHIA
Campus Salvador

Processos

Porque eu preciso entender este assunto?

- Para entender como um computador consegue executar várias tarefas simultaneamente e **qual o impacto que isso pode ter em meus programas!**

Os programas de ontem...

- Antigamente, os computadores eram máquinas dedicadas:
 - Possuíam apenas um usuário
 - Executavam apenas um programa por vez
 - Programas em execução tinham total controle dos recursos do computador

E os programas de hoje!

- Hoje os computadores:
 - Executam vários programas simultaneamente
 - Podem ser usados por vários usuários
- Isso gerou a necessidade de compartilhar recursos...
- ... e por isso os programas foram divididos em unidades menores.

Sobre os programas...

- Quando ligamos o computador, vários programas começam a ser executados.
 - Programas ativados pelo Sistema Operacional
 - Programas ativados pelo usuário
- Cada um destes programas possui vários *processos*.

Processos

(-- definição --)

- Definição:
 - Programa em execução

Silberschatz, Tanenbaum

- Processos são entidades independentes entre si, mas *concorrem* aos mesmos recursos do computador.

Processos

(-- estados --)

- Novo
 - O processo está sendo criado, ou seja, seu código está sendo carregado em memória, junto com suas bibliotecas;
 - As estruturas de dados do *kernel* estão sendo atualizadas para permitir sua execução.
- Pronto
 - Processo está em memória, pronto para ser executado, aguardando a disponibilidade do processador;
 - **IMPORTANTE**: Os processos “prontos” são organizados em uma fila cuja ordem é determinada por algoritmos de escalonamento.

Processos

(-- estados --)

- Executando:
 - Processo está executando suas instruções.
- Bloqueado
 - Processo não pode executar porque depende de recursos ainda não disponíveis (dados, algum tipo de sincronização, a liberação de algum recurso compartilhado);
 - Processo simplesmente espera o tempo passar (em estado de “*sleeping*”).
- Terminado
 - A execução do processo foi encerrada e ele pode ser removido da memória do sistema.

Processos

(-- transições --)

- ... → **Novo**

- um novo processo é criado e começa a ser preparado para executar.

- **Novo** → **Pronto**

- o novo processo termina de ser carregado em memória, estando pronto para executar.

- **Pronto** → **Executando**

- o processo é escolhido pelo escalonador para ser executado, entre os demais processos prontos.

Processos

(-- transições --)

- **Executando → Pronto**

- esta transição ocorre quando se esgota a fatia de tempo destinada ao processo (*quantum*);
- Nesse momento o processo não precisa de outros recursos além do processador e por isso volta à fila de “pronto” para esperar novamente a disponibilidade do processador.

- **Executando → Terminada**

- O processo encerra sua execução ou é abortado em consequência de algum erro (acesso inválido à memória, instrução ilegal, divisão por zero).
- Em geral, o processo que deseja terminar avisa ao sistema operacional através de uma chamada de sistema.

Processos

(-- transições --)

- **Terminado** → ...
 - Quando terminado, um processo é removido da memória e seus registros e estruturas de controle no *kernel* são apagados.
- **Executando** → **Bloqueado**
 - caso o processo em execução solicite acesso a um recurso não disponível, ele abandona o processador e fica bloqueado até o recurso ficar disponível.
- **Bloqueado** → **Pronto**
 - quando o recurso solicitado pelo processo se torna disponível, ele pode então voltar ao estado de “pronto”.

Processos

(-- transições --)

Processo

(-- *process control block* --)

Representação do processo para o sistema operacional

pointer	process state
process number	
program counter	
registers	
memory limits	
list of open files	
⋮	

Silberschatz, capítulo 2

Processo

(-- *process control block* --)

- Informações associadas a cada processo:
 - Estado do processo
 - Valor do Contador de Programa
 - indica a próxima instrução a ser executada
 - Área para guardar valor dos registradores (dados)
 - Dados para gerenciamento da CPU (escalonamento)
 - Dados para gerenciamento de memória
 - Número do processos
 - Informações sobre E/S

Processos

(-- criação --)

- O que motiva a criação de um processo?
 - Inicialização do sistema operacional;
 - Inicialização de um programa;
 - Chamada de sistema;

Processos

(-- execução --)

- Os processos podem executar de duas formas:
 - Em *FOREGROUND*
 - Processos que interagem com os usuários
 - EM *BACKGROUND*
 - Não associados a usuários
 - Possuem funções específicas

Processos

(-- finalização --)

- O que motiva a finalização de um processo?
 - Saída normal;
 - Saída com erro;
 - *Fatal Error* (involuntário);
 - Outro processo (involuntário)

Para a próxima aula

1. O que é um processo?
2. Quais os estados de um processo?
3. Quais os principais atributos de processos?
4. Qual a diferença entre programa e processo?
5. O que é o escalonador? Pelo que ele é responsável?
6. O que motiva a inicialização de um processo?
7. O que pode motivar a finalização de um processo?