西安交通大学 软件学院

操作系统原理

Operating System Principle

田丽华

4-1 线程规念

线程的引入

进程具有二个基本属性:

- > 是一个拥有资源的独立单位:它可独立分配虚地址空间、主存和其它
- > 又是一个可独立调度和分派的基本单位。
- > 这二个基本属性使进程成为并发执行的基本单位
- ➤ 在一些早期的OS中,比如大多数UNIX系统、Linux等,进程同时具有这二个属性。

由于进程是一个资源的拥有者,因而在进程创建、撤销、调度切换时,系统需要付出较大的时空开销。

进程的数目不宜过多, 进程切换频率不宜过高, 限制了并发程度。

线程的引入

操作系统的设计目标


- > 提高并发度
- > 减小系统开销

将进程的两个基本属性分开


对于拥有资源的基本单位,不对其进行频繁切换,对于调度的基本单位,不作为拥有资源的单位,"轻装上阵"

引入线程以小的开销来提高进程内的并发程度。

线程的引入

进程:

资源分配单位(存储器、文件)和CPU调度(分派)单位。又称为"任务(task)"

线程:

作为CPU调度单位,而进程只作为其他 资源分配单位。

- > 只拥有必不可少的资源,如:线程状态、程序计数器、寄存器上下文和栈
- > 同样具有就绪、阻塞和执行三种基本状态
- > 与同属一个进程的其它线程共享进程拥有的全部资源
- > 可并发执行

线程的引入

线程的优点:

减小并发执行的时间和空间开销(线程的创建、退出和调度),因此容许在系统中建立更多的线程来提高并发程度。

- > 线程的创建时间比进程短;
- > 线程的终止时间比进程短;
- > 同进程内的线程切换时间比进程短;
- > 由于同进程内线程间共享内存和文件资源,可直接进行不通过内核的通信;

Threads


线程

• A *thread* (or *lightweight process*) is a basic unit of CPU utilization; it consists of:

线程(轻型进程)是CPU运用的一个基本单元,包括

- program counter 程序计数器
- register set 寄存器集
- stack space 栈空间
- A thread shares with its peer threads its:
 - 一个线程与它的对等线程共享:
 - code section 代码段
 - data section 数据段
 - operating-system resources 操作系统资源 such as open files and signals collectively know as a *task*. 总体作为一个任务
- A traditional or *heavyweight* process is equal to a task with one thread 传统的或<u>重型进程等</u>价于只有一个线程的任务

Single and Multithreaded Processes


A comparison between a process and a thread

进程和线程的比较


- 并发性:在引入线程的OS中,不仅进程之间可以并发执行,而且在一个进程中的多个线程之间亦可并发执行,因而使OS具有更好的并发性,从而能更有效地使用系统资源和提高系统吞吐量。
- 拥有资源: 进程是拥有资源的独立单位
- <u>系统开销</u>:在创建或撤消进程时,系统都要为之分配或回收资源,如内存空间、I/O设备等。因此,OS所付出的开销将明显地大于在创建或撤消线程时的开销。


A comparison between a process and a thread 进程和线程的比较

- 地址空间和其他资源(如打开文件): 进程间相互独立, 同一进程的各线程间共享 - 某进程内的线程在其他进程不可见
- 通信: 进程间通信IPC, 线程间可以直接读写进程数据段(如全局变量)来进行通信 - 需要进程同步和互斥手段的辅助,以保证数据的一致性
- 调度: 线程上下文切换比进程上下文切换要快得多;

A comparison between a process and a thread

进程和线程的比较


线程切换和进程切换

Benefits 益处

Responsiveness

响应度高:一个多线程的应用在执行中,即使其中的某个线程阻塞,其他的线程还可继续执行,从而提高响应速度

Economy

经济性: 创建和切换线程的开销要低于进程。比如,Solaris中进程创建时间是线程创建的30倍,进程切换时间是线程切换的5倍。

Resource Sharing

资源共享: 同一进程的多个线程共享该 进程的内存等资源

Utilization of MP Architectures

MP体系结构的运用: 多线程更适用于多处理机结构。

操作系统原理

Operating System Principle

田丽华

4-2 用户线程和内核线程

Threads

线程

➤ Kernel-supported threads内核支持的线程 (Mach and OS/2).

➤ User-level threads; supported above the kernel, via a set of library calls at the user level (Project Andrew from CMU). 用户级线程; 在内核之上, 通过用户级的库调用

Kernel Threads

内核线程

Supported by the Kernel 由内核支持,在内核空间执行线程创建、调度和管理


Thread is unit of CPU scheduling

Examples例子


- ➤ Windows XP/2000
- > Solaris
- Digital UNIX

内核线程

100 MS

依赖于OS核心,由内核进行创建、撤销和切换 Windows NT和OS/2支持内核线程;

4

- > 内核维护进程和线程的上下文信息;
- > 线程切换由内核完成;
- > 一个线程发起系统调用而阻塞,不会影响其他线程的运行。
- ➤ 时间片分配给线程,所以多线程的进程获得更多CPU时间。

400MS

User Threads

用户线程

- ➤ Thread Management Done by User-Level Threads Library 由用户级线程库进行管理的线程
- > 线程库提供对线程创建\调度和管理的支持,无需内核支持。
- Process is still unit of CPU scheduling from OS kernel perspective
- ➤ Examples例子
- POSIX Pthreads
- Mach C-threads
- Solaris threads

用户线程

100ms

不依赖于OS核心,应用进程利用线程库提供创建、同步、调度和管理线程的函数来控制用户线程。调度由应用软件内部进行,通常采用非抢先式和更简单的规则,也无需用户态/核心态切换,所以速度特别快。


- ▶ 用户线程的维护由应用进程完成;
- ▶ 内核不了解用户线程的存在;
- 用户线程切换不需要内核特权;
- > DRAWBACKS:
 - 如果内核是单线程的,那么一个用户线程发起系统调用而阻塞,则整个进程阻塞。
 - 时间片分配给进程, 多线程则每个线程就慢。


User threads and kernel threads 用户线程与内核线程

调度方式:

内核线程的调度和切换与进程的调度和切换十分相似,用户线程的调度不需OS的支持。

调度单位:

用户线程的调度以进程为单位进行,在 采用时间片轮转调度算法时,每个进程 分配相同的时间片。对内核级线程,每 个线程分配时间片。

操作系统原理


Operating System Principle

田丽华


4-3 线程模型

Multithreading Models

多线程模型


Many-to-one Model 多对一模型


Many-to-One ≉√√1—


Many User-Level Threads Mapped to Single Kernel Thread. 多个用户级线程映像进单个内核线程


Used on Systems That Do Not Support Kernel Threads. 用于不支持内核线程的系统中


任一时刻只能有一个线程可以访问内核 (并发性低)


The entire process will block if a thread makes a blocking system call. 一个用户线程发起系统调用而阻塞,则整个进程阻塞。

One-to-one Model

一对一模型


One-to-One

一对一

Each User-Level Thread Maps to Kernel Thread.

每个用户级线程映像进内核线程

Allowing another thread to run when a thread makes a blocking system call

提供了更好的并发性,一个用户线程发起系统调用而阻塞时允许另一个线程运行

每创建一个用户级线程需创建一个相应的内核线程,带来了额外开销,所以许多系统限制应用中的线程数目

Many-to-many Model 多对多模型

多对一模型的 缺点

不能实现真正的并发

R

Many-to-many model multiplexes many user-level threads to a smaller or equal number of kernel threads.


一对一模型的 缺点

需限制应用中的线程数目

多对多模型

不限制应用的线程数、多个线程可以并发

Many-to-many Model 多对多模型


Two-level Model

两级模型

Similar to M:M, except that it allows a user thread to be bound to kernel thread

