Sistemi Operativi

Laurea in Ingegneria Informatica Universita' di Roma Tor Vergata Docente: Francesco Quaglia

Processi e thread

- 1. Modelli a stati
- 2. Rappresentazione di processi
- 3. Liste di processi
- 4. Processi in sistemi UNIX/Windows
- 5. Multi-threading
- 6. Thread in sistemi UNIX/Windows

Esecuzione di processi

L'esecuzione di ogni processo puo' essere caratterizzata tramite una sequenza di istruzioni denominata *traccia*

Un sistema operativo Time-Sharing garantisce una esecuzione *interleaved* delle tracce dei singoli processi

Un esempio di esecuzione interleaved

Stati fondamentali dei processi

Stati addizionali

New

stato in cui il sistema <u>alloca ed inizializza strutture dati</u> per la gestione dell'esecuzione del processo

Exit

stato di <u>rilascio di strutture dati</u> allocate all'atto della terminazione del processo e di gestione delle azioni necessarie ad una corretta terminazione di processo

Il livello di multiprogrammazione

Il processore e' tipicamente molto <u>piu' veloce dei sistemi di I/O</u>

esiste la possibilita' che la maggior parte dei processi residenti in memoria siano simultaneamente nello stato **Blocked** in attesa di completamento di una richiesta di I/O

Rischio di <u>sottoutilizzo del processore</u>

Prevenire il problema implica

• la necessita' di poter mantenere attivi un <u>numero di processi molto elevato</u>, ovvero aumentare il livello di multiprogrammazione

Per superare il limite imposto dal vincolo della quantita' di memoria fisica disponibile si utilizza la tecnica dello **Swapping**

Stati di un processo e swapping

Gestione dei processi: strutture di controllo

Per gestire l'esecuzione di processi il sistema operativo mantiene informazioni sui processi stessi e sulle risorse

Tabelle di memoria

Includono informazioni su

- l'allocazione della memoria principale ai processi
- l'allocazione della memoria secondaria ai processi
- la modalita' di *protezione dei singoli segmenti* di memoria (per esempio quali processi possono eventualmente accedere ad alcune regioni di memoria condivisibili)
- tutto cio' che e' necessario a gestire la memoria virtuale nei sistemi in cui essa e' supportata

Immagine di un processo

L'immagine di un processo e' definita

- dal programma di cui il processo risulta istanza
- dai dati, inclusi nella parte modificabile dell'address space
- da uno stack, di supporto alla gestione di chiamate di funzione
- da uno *stack di sistema*, di supporto alla gestione di system-call o passaggi in modalita' kernel dovuti ad interrupt
- da una *collezione di attributi* necessari al sistema operativo per controllare l'esecuzione del processo stesso, la quale viene comunemente denominata *Process Control Block (PCB)*

Tale immagine viene tipicamente rappresentata in blocchi di memoria (contigui o non) che possono risiedere o in memoria principale o sull'area di Swap

Una porzione e' mantenuta in memoria principale per controllare effcientemente l'evoluzione di un processo anche quando esso risiede sull'area di Swap

PCB: attributi basici

Ident	ificat	tori
140110		

Del processo in oggetto e di processi relazionati (padre, eventuali figli)

Stato del processo

Posizione corrente nel precedente diagramma di rappresentazione

Privilegi

In termini di possibilita' di accesso a servizi e risorse

Registri (contesto di esecuzione)

Contenenti informazioni associate allo stato corrente di avanzamento dell'esecuzione (es. il valore del program counter, i puntatori allo stack, i registri interni del processore)

Informazioni di scheduling

Tutto cio' che il sistema necessita di sapere per poter arbitrare l'assegnazione del processore ai processi che si trovano nello stato **Ready** (problema dello *scheduling della CPU*)

Informazioni di stato

Evento atteso

A Process Control Block (PCB) scheme

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

Liste di processi e scheduling

Esempi per la 'ready queue' e per alcune code di I/O

Cambio di contesto

- salvataggio del contesto corrente
- aggiornamento del PCB del processo corrente (definizione dello stato)
- inserimento del PCB nella lista/coda adeguata
- selezione del processo da schedulare
- aggiornamento del PCB del processo schedulato (cambio di stato)
- ripristino del contesto del processo schedulato

Cambio di modo di esecuzione

- accesso a privilegi di livello superiore passando al modo kernel
- possibilita' di esecuzione di istruzioni non ammesse in modo utente
- modo kernel caratterizzato (e quindi riconoscibile) da settaggio di bit di stato del processore, e.g. CPL (Current Priviledge Level) bits in x86

Esempio di cambio di contesto tra processi

Modi di esecuzione e contesto di processo

Cause di cambio di contesto

- interruzione di clock (time-sharing), viene attivato lo scheduler per cedere il controllo ad un altro processo
- interruzione di I/O, con possibile riattivazione di un processo a piu' alta priorita'
- fault di memoria (per sistemi a memoria virtuale), con deattivazione del processo corrente

Cause di cambio di modo di esecuzione

• gestione di una routine di interruzione

• attivazione di una funzione kernel

Salvataggio/ripristino di

porzione di contesto

Nessuna implicazione diretta

Cambio di modo

Cambio di contesto

Una timeline ed alcune osservazioni

Reference UNIX state diagram

Classica immagine di processo in sistemi UNIX

Testo

Dati

Stack utente

Memoria condivisa

Contesto utente

Program counter

Registro di stato del processore

Stack pointer

Registri generali

Contesto registri

Entry nella tabella dei processi

U area (area utente)

Tabella indirizzamento (memoria virtuale)

Stack del modo kernel

Contesto sistema

Entry della tabella dei processi: campi principali

Stato del processo

Identificatori d'utente (reale ed effettivo)

Identificatori di processi (pid, id del genitore)

Descrittore degli eventi (valido in stato sleeping)

Affinita' di processore (insieme di processori utili per

l'esecuzione)

Priorita'

Segnali (mandati al processo ma non ancora gestiti)

Timer (monitoring)

Stato della memoria (swap in/out)

U area: campi principali

Identificatori d'utente (effettivo/reale)

Array per i gestori di segnali

Terminale

Parametri di I/O (es. indirizzi dei buffer)

Timer (monitoring in modalita' utente)

Valore di ritorno di system calls

Tabella dei descrittori di file

Sistemi UNIX: avvio tradizionale

Comandi di shell: nome-comando [arg1, arg2,, argn]

Creazione di un processo

Processo padre

heap fork() dati testo

Processo figlio

ato alz

Stack	
heap	
dati	
testo	

Entrambi i processi ripartono dall'istruzione successiva alla trap al kernel dovuta alla fork()

Sincronizzazione parent/child

```
pid_t wait(int *status)

Descrizione invoca l'attesa di terminazione di un generico proc. figlio

Parametri codice di uscita nei secondi 8 bit meno significativi puntati da status
```

Restituzione -1 in caso di fallimento

```
#include <stdio.h>
#include <stdlib.>
void main(int argc, char **argv) {
 pid t pid; int status;
 pid = fork();
 if (pid == 0) {
 Terminazione su richiesta
 printf("processo figlio");
 (<u>definizione esplicita</u> di un
 exit(0);
 codice di uscita)
 else{
 printf("processo padre, attesa terminazione figlio");
 wait(&status);
```


Accesso al valore del PID e 'wait' selettivo

```
SYNOPSIS
 #include <sys/types.h>
 #include <unistd.h>
 Proprio PID
 pid t getpid (void);
 Parent PID
 pid t getppid(void);
SYNOPSIS
 #include <sys/types.h>
 #include <sys/wait.h>
 PID del processo da attendere
 Parametrizzazione dell'esecuzione
 pid t wait(int *status)
 pid t waitpid (pid t pid, int *status, int options)
```

```
#include <stdio.h>
#include <stdlib.h>
void main(int argc, char **argv) {
 pid t pid; int status, result;
 pid = fork();
 if(pid == -1))
 printf("errore nella chiamata fork()");
 exit(-1);
 if ( pid == 0 ) {
 printf("processo figlio");
 exit(0);
 else{
 printf("processo padre, attesa terminazione figlio");
 result = wait(&status);
 if(result == -1) printf("errore nella chiamata wait()");
```


Definizione di immagini di memoria: famiglia di chiamate exec

- L'attivazione di un programma eseguibile generico (non un clone dello stato del programma correntemente in esecuzione) avviene su sistemi Unix tramite la famiglia di chiamate exec
- Esse sono tutte specificate nello standard di sistema Posix
- Ma solo una di esse e' una vera system call
- Le dipendenze nello standard di sistema Posix sono le seguenti:


```
Synopsis
#include <unist.h>
extern char **environ;
int execl(const char *path, const char *arg, ...);
int execlp(const char * file, const char * arg, ...);
int execle(const char *path, const char *arg, ..., char * const envp[]);
int execv(const char *path, char *const argv[]);
int execvp(const char * file, char *const argv[]);
int execvpe(const char * file, char *const argv[], char *const envp[]);
```

Environment setup

Collocazione di argy ed env

operating system kernel

API per accedere ad argomenti ed ambiente

execl

```
int execl(char *file_name, [char *arg0, ... ,char *argN,] 0)

Descrizione invoca l'esecuzione di un programma

1) *file_name: nome del programma
2) [*arg0, ... ,*argN,]: parametri della funzione main()

Restituzione -1 in caso di fallimento
```

- l'esecuzione avviene per <u>sostituzione del codice</u> (valido per tutte le chiamate della famiglia)
- 'cerca' il programma da eseguire solo nel direttorio corrente
- la funzione execlp() cerca in tutto il <u>path valido</u> per l'applicazione che la invoca

Mantenuto nella variabile d'ambiente PATH

Definizione di parametri del main() a tempo di esecuzione: execv

```
Descrizione invoca l'esecuzione di un programma

Parametri 1) *file_name: nome del programma
2) **argv: parametri della funzione main()

Restituzione -1 in caso di fallimento
```

- 'cerca' il programma da eseguire solo nel direttorio corrente
- la variante execup () cerca in tutto il <u>path valido</u> per l'applicazione che la invoca, <u>secondo uno schema 'fail-retry'</u>

Un esempio semplice

```
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char *argv[]) {
 execlp("ls","ls",0);
 printf("La chiamata execlp() ha fallito\n")
}
```

Nota

Il risultato dell'esecuzione dipende dalla composizione della variabile di ambiente PATH !!!!!!

Una semplice shell di comandi UNIX like

- Comandi interni hanno il codice cablato nel programma shell
- Comandi esterni corrispondino a codice non cablato nel programma shell attivo

```
#include <stdio.h>
#include <stdlib.h>
void main() {
 char comando [256];
 pid t pid; int status;
 while(1) {
 printf("Digitare un comando: ");
 scanf("%s", comando);
 pid = fork();
 if ( pid == -1 ) {
 printf("Errore nella fork.\n");
 exit(1);
 if (pid == 0)
 execlp(comando, comando, 0);
 else wait (&status);
```

- Esegue comandi senza parametri
- Comandi **interni** (ovvero su variabili d'ambiente) non hanno effetto
- Di fatto esegue, con effetto, solo comandi **esterni**

Variabili d'ambiente: alcuni dettagli

PWD direttorio di lavoro corrente

HOME directory principale d'utente

PATH specifica di ricerca di eseguibili

DISPLAY specifica di host dove reindirizzare l'output grafico

LOGNAME login dell'utente

Acquisizione valori di variabili d'ambiente

char *getenv(char *name)

Descrizione richiede il valore di una variabile d'ambiente

Parametri *name, nome della variabile d'ambiente

Restituzione NULL oppure la stringa che definisce il valore della variabile

Definizione di variabili d'ambiente

int putenv(char	*string)
Descrizione	setta il valore di una variabile d'ambiente
Parametri	*string, nome della variabile d'ambiente + valore da assegnare (nella forma "nome=valore")
Restituzione	0 in caso di success – valore diverso da zero in caso

- se la variabile d'ambiente non esiste viene anche creata
- la congiunzione di valori avviene attraverso il carattere ':'

Settaggio/eliminazione di variabili d'ambiente

Descrizione crea una variabile d'ambiente e setta il suo valore

Parametri 1) *name: nome della variabile d'ambiente
2) *value: valore da assegnare
3) overwrite: flag di sovrascrittura in caso la variabile esista

Restituzione 0 in caso di successo, -1 in caso di fallimento

int unsetenv(char *name)		
Descrizione	elimina una variabile d'ambiente	
Parametri	*name: nome della variabile d'ambiente	
Restituzione	0 in caso di successo, -1 in caso di fallimento	

Passaggio di variabili d'ambiente su exec

Descrizione invoca l'esecuzione di un programma

1) *file_name: nome del programma
2) **argv: parametri della funzione main()
3) **envp: variabili d'ambiente

Restituzione -1 in caso di fallimento

Quando si esegue una fork(), le variabili d'ambiente del processo padre vengono ereditate totalmente dal processo figlio

Gesitone basica di variabili d'ambiente da shell

bash shell

- ✓ export NAME=VAL
- ✓ unset NAME
- ✓ \$NAME richiama il valore attuale

tcsh shell

- ✓ setenv NAME VAL
- ✓ unsetenv NAME
- ✓ \$NAME richiama il valore attuale

User vs kernel environment

- Le variabili d'ambiente sono dati utilizzate solo in user space
- Il kernel di sistemi Unix (ma anche Windows) non utilizza tali valori per governare il comportamento delle system call
- Il kernel fa solo il setup in user-space di tali valori (iniziali)
- Il kernel mantiene invece variabili "di configurazione" (**pseudo ambiente**) per ogni processo attivo
- Queste servono a determinare il comportamento dell'esecuzione <u>modo kernel</u> di una system call
- Esempi sono
 - ✓ VFS (virtual file system) pwd (see the chdir () system call)
 - ✓ VFS (virtual file system) root
 - ✓ Kernel level user ID
- E' compito del software applicativo (e.g. di libreria) mantenere la consistenza tra ambiente e configurazione a livello kernel in caso vi siano dati omologhi

Oggetti Windows

In NT/2000/.../Windows 7/... ogni entita' e' un oggetto Gli oggetti si distinguono per

- tipo
- attributi dell'oggetto
- servizi

I servizi definiscono cio' che e' possibile richiede al sistema operativo per quel che riguarda un oggetto di un determinato tipo

Oggetti di tipo processo: attributi

- ID del processo
- Descrittore della sicurezza
- Priorita' di base (dei thread del processo)
- Affinita' di processore (insieme di processori utili per l'esecuzione)
- Limiti di quota
- Tempo di esecuzione (totale di tutti i thread del processo)
- Contatori di I/O
- Contatori di memoria virtuale
- Porte per le eccezioni (canali verso il gestore dei processi)
- Stato di uscita

Oggetti di tipo processo: servizi

Creazione di processi

Apertura di processi

Richiesta/modifica di informazioni di processi

Terminazione di processo

Allocazione/rilascio di memoria virtuale

Lettura/scrittura di memoria virtuale

Protezione di memoria virtuale

Blocco/sblocco di memoria virtuale

Handle e tabella degli oggetti

- Ogni processo accede ad oggetti tramite un handle (maniglia)
- L'handle implementa un riferimento all'oggetto tramite una tabella degli oggetti propria del processo

Attributi di sicurezza: ereditabilita' degli handle

Descrizione

• struttura dati che specifica permessi

Campi

- nLength: va settato SEMPRE alla dimensione della struttura
- lpSecurityDescriptor: puntatore a una struttura SECURITY_DESCRIPTOR
- bInheritHandle: se uguale a TRUE un nuovo processo puo' ereditare l'handle a cui fa riferimento questa struttura

Creazione di un processo

Descrizione

• invoca la creazione di un nuovo processo (creazione di un figlio)

Restituzione

• nel chiamante: un valore diverso da zero in caso di successo, 0 in caso di fallimento.

Parametri

- lpApplicationName: stringa contenente il nome del file da eseguire
- lpCommandLine: stringa contenente l'intera riga di comando del programma.
- lpProcessAttributes: puntatore a una struttura SECURITY_ATTRIBUTES che specifica se l'handle del nuovo processo puo' essere ereditata da processi figli
- lpThreadAttributes:puntatore a una struttura SECURITY_ATTRIBUTES che specifica se l'handle del primo thread del nuovo processo puo' essere ereditata da processi figli.
- bInheritHandles: se e' TRUE ogni handle ereditabile del processo padre viene automaticamente ereditato dal processo figlio
- dwCreationFlags: opzioni varie (per es. La priorita')
- lpEnvironment: Puntatore a una struttura contenente l'ambiente del processo. NULL eredita l'ambiente del processo padre
- lpCurrentDirectory: stringa contenente la directory corrente del processo
- lpStartupInfo: Puntatore a una struttura STARTUPINFO
- lpProcessInformation: puntatore a struttura PROCESS_INFORMATION che riceve informazioni sul processo appena creato.

Strutture dati

```
typedef struct PROCESS INFORMATION {
 HANDLE hProcess;
 HANDLE hThread;
 windows.h
 DWORD dwProcessId;
 DWORD dwThreadId;
 PROCESS INFORMATION;
 typedef struct STARTUPINFO {
 cb;
 DWORD
 windows.h
 STARTUPINFO
```


Un esempio

```
#include <windows.h>
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[]) {
 BOOL newprocess; STARTUPINFO si; PROCESS INFORMATION pi;
 memset(&si, 0, sizeof(si)); memset(&pi, 0, sizeof(pi)); si.cb = sizeof(si);
 newprocess = CreateProcess(".\\figlio.exe",
 ".\\figlio.exe pippo pluto",
 NULL,
 NULL,
 FALSE,
 NORMAL PRIORITY CLASS,
 NULL,
 NULL,
 &si,
 &pi);
 if (newprocess == FALSE) { printf("Chiamata fallita\n") };
```

ASCII vs UNICODE

- ANSI-C e standard successivi si basano su codifica ASCII
- Stessa cosa e' vera per sistemi operativi della famiglia Unix (seppur UTF-8 viene utilizzato sui terminali)
- Windows utilizza codifica UNICODE (2 byte per carattere)
- E' compito del programmatore e/o dell'ambiente di compilazione risolvere la dicotomia
- Di fatto gli stub delle system call Windows che trattano di stringhe di caratteri hanno sempre versioni duali, una ASCII una UNICODE
- Ogni stub di system call ha quindi 3 forme, una anonima, in termini di codifica dei caratteri, e due non anonime
- E' compito del settaggio di compilazione determinare il mapping della forma anonima su quella non anonima

Tornando a CreateProcess

Simple redirections via #ifdef directives

Modalita' generale per la codifica dei caratteri

Basata sull'uso di TCHAR e sulla macro _UNICODE:

```
#ifdef _UNICODE
typedef wchar_t TCHAR;
#else
typedef char TCHAR;
#endif
```

Ad esempio:

TCHAR name[MAX SIZE]

typedef char TCHAR;

typedef wchar_t TCHAR;

wchar_t name[MAX_SIZE]

ASCII

UNICODE

Notazioni in espressioni i tipo carattere

```
char oneChar = 'x';
wchar t oneChar = L'x'
```

Esempi di API per la manipolazione di stringhe in ASCII e UNICODE a tempo di compilazione

Un esempio di uso

```
TCHAR message[] = TEXT ("Ciao a tutti!")
```

Puntatore riutilizzabile come input alle funzioni di gestione delle stringhe

Typedef per la gestione delle stringhe in Win-API

Typedef	Definition
CHAR	char
PSTR or LPSTR	char*
PCSTR or LPCSTR	const char*
PWSTR or LPWSTR	wchar_t*

const wchar t*

PCWSTR or **LPCWSTR**

Un altro esempio di configurazione manuale: aspetti di sicurezza

Definendo la macro _CRT_SECURE_NO_WARNINGS prima di includere header file permette di riconfigurare gli header stessi

Ad esempio, stdio.h viene ad offrire realmente l'accesso a fuzioni classiche quali scanf e gets che altrimenti sarebbero non accessibili

Accesso al valore del PID

DWORD WINAPI GetCurrentProcessId(void);

DWORD WINAPI GetProcessId(_In_ HANDLE Process);

Terminazione di un processo e relativa attesa

VOID ExitProcess (UINT uExitCode)

Descrizione

• Richiede la terminazione del processo chiamante

Argomenti

• uExitCode: valore di uscita del processo e di tutti i thread terminati da questa chiamata

```
DWORD WaitForSingleObject(HANDLE hHandle, DWORD dwMilliseconds)
```

Descrizione

• effettua la chiamata wait ad un mutex

Parametri

- hHandle: handle al mutex
- dwMilliseconds: timeout

Restituzione

• WAIT_FAILED in caso di fallimento

Catturare il valore di uscita di un processo

```
int GetExitCodeProcess(
 HANDLE hProcess,
 LPDWORD lpExitCode
)
```

Descrizione

• richiede lo stato di terminazione di un processo

Parametri

- hProcess: handle al processo
- lpExitCode: puntatore all'area dove viene scritto il codice di uscita

Questa system call e' <u>non bloccante</u>, e ritorna il valore **STILL_ACTIVE** nel caso in cui il processo target sia ancora attivo

Terminazione su richiesta

```
BOOL WINAPI TerminateProcess(
 _In_ HANDLE hProcess,
 _In_ UINT uExitCode
);
```

Parameters

hProcess [in]

A handle to the process to be terminated.

The handle must have the **PROCESS_TERMINATE** access right. For more information, see Process Security and Access Rights.

uExitCode [in]

The exit code to be used by the process and threads terminated as a result of this call. Use the **GetExitCodeProcess** function to retrieve a process's exit value. Use the **GetExitCodeThread** function to retrieve a thread's exit value.

Variabili di ambiente

LPTCH WINAPI GetEnvironmentStrings(void);

Descrizione

• acquisizione del valore delle variabili di ambiente

Parametri

Nessuno

Ritorno

• Puntatore al blocco (sequenza di stringhe) di variabili d'ambiente

```
DWORD WINAPI GetEnvironmentVariable( _In_opt_ LPCTSTR lpName, _Out_opt_ LPTSTR lpBuffer, _In_ DWORD nSize );
```

```
BOOL WINAPI SetEnvironmentVariable( _In_ LPCTSTR lpName, _In_opt_ LPCTSTR lpValue );
```

BOOL WINAPI FreeEnvironmentStrings(_In_ LPTCH lpszEnvironmentBlock);

Thread

La nozione di processo ingloba

- il concetto di <u>spazio di indirizzamento</u> proprietario del processo ed il concetto di risorse assegnate al processo stesso
- il concetto di <u>traccia di istruzioni</u> (relazionate al dispatching)

Nei moderni sistemi operativi le due cose possono essere disaccoppiate

- l'unita' base per il dispatching viene denominata thread
- l'unita' base poprietaria di risorse resta il processo in senso classico

Ogni processo puo' essere strutturato come un insieme di thread, ciascuno caratterizzato da una propria traccia di esecuzione

Esempi di sistemi Multithreading sono: NT/2000/...., Solaris/Linux MacOS....

Ambienti multithreading

Connotazione di un processo

- spazio di indirizzamento virtuale (immagine del processo)
- protezione e permessi di accesso a risorse (files etc.)

Connotazione di un thread

- stato corrente (Running, Ready, etc.)
- stack di esecuzione e variabili locali al thread (distinte dalla memoria di processo)
- in caso il thread non sia nello stato Running, un contesto salvato (valore del registro program counter etc.)

Modello classico

Modello multithreading

Thread e stack di sistema

Variabili per thread – Thread Local Storage (TLS)

- Sono variabili globali di cui esistera' a tempo di esecuzione una istanza per ogni thread che viene attivato
- Il singolo thread potra' accedere alla sua istanza semplicement riferendo il nome della variabile
- L'accesso puo' avvenire anche tramite puntatore
- I costrutti per il TSL sono in ambienti i sviluppo commini sono:
 - ✓ __declspec(thread) in Visual-Studio
 - ✓ thread in gcc/ld

Windows: attributi principali di oggetti thread

ID del thread

Contesto del thread

Priorita' base del thread (legata a quella di processo)

Priorita' dinamica del thread

Affinita' di processore (insieme di processori utili per

l'esecuzione)

Tempo di esecuzione

Contatore dei blocchi

Stato di uscita

Windows: servizi principali di oggetti thread

Creazione di thread

Apertura di thread

Richiesta/modifica di informazioni di thread

Terminazione di thread

Lettura di contesto

Modifica di contesto

Blocco

Nessun servizio sulla memoria (virtuale)

Creazione di un thread

```
HANDLE CreateThread(LPSECURITY_ATTRIBUTES

lpThreadAttributes,

SIZE_T dwStackSize,

LPTHREAD_START_ROUTINE lpStartAddress,

LPvoid lpParameter,

DWORD dwCreationFlags,

LPDWORD lpTreadId)
```

Descrizione

• invoca l'attivazione di un nuovo thread

Restituzione

• un handle al nuovo thread in caso di successo, NULL in caso di fallimento.

Parametri

- lpThreadAttributes: puntatore a una struttura SECURITY_ATTRIBUTES che specifica se l'handle del nuovo thread puo' essere ereditata
- dwStackSize:dimensione dello stack. 0 e' il valore di default
- lpStartAddress: puntatore della funzione (di tipo LPTHREAD_START_ROUTINE) che deve essere eseguita dal nuovo thread
- lpParameter: parametro da passare alla funzione relativa al thread
- dwCreationFlags: opzioni varie
- lpThreadId: puntatore a una variabile che conterra' l'identificatore del thread

Terminazione di un thread

VOID ExitThread (DWORD dwExitCode)

Descrizione

• invoca la terminazione di un thread

Parametri

• dwExitCode specifica il valore di uscita del thread terminato

Restituzione

• non ritorna in caso di successo

Catturare il valore di uscita di un thread

Descrizione

• richiede lo stato di terminazione di un thread

Parametri

- hThread: handle al processo
- lpExitCode: puntatore all'area dove viene scritto il codice di uscita

Restituzione

• 0 in caso di fallimento


```
Un esempio
#include <windows.h>
#include <stdio.h>
#include <stdlib.h>
void
 ThreadFiglio() {
 int x;
 printf("thread figlio, digita un intero per farmi terminare:");
 scanf("%d",&x);
 ExitThread(x);
 int main(int argc, char *argv[]) {
 HANDLE hThread;
 DWORD hid; DWORD exit code;
 hThread = CreateThread(NULL, 0, (LPTHREAD START ROUTINE)ThreadFiglio,
 NULL, NORMAL PRIORITY CLASS, &hid);
 if (hThread == NULL) printf("Chiamata fallita!\n");
 else {
 WaitForSingleObject(hThread, INFINITE);
 GetExitCodeThread(hThread, &exit code);
 printf("thread figlio terminato con codice %d\n", exit code);
 printf("thread padre, digita un intero per farmi terminare:");
 scanf("%d", &exit code);
```

Thread in sistemi UNIX - l'esempio Solaris

Classical UNIX process

Solaris 2.x process

Gestione basica dei thread con Posix

Descrizione invoca l'attivazione di un thread

1) *tid: buffer di informazioni sul thread
2) *attr: buffer di attributi (NULL identifica il default)
3) (*funct): puntatore a funzione per il thread
4) *arg: puntatore al buffer degli argomenti

Restituzione un valore diverso da zero in caso di fallimento

pthread_t e' un unsigned int

void pthread_exit(void *status)

Descrizione invoca la terminazione del thread chiamante

Parametri *status: puntatore al buffer contenente il codice di uscita

Restituzione non ritorna in caso di successo

Sincronizzazione ed identita'

int pthread_join(pthread_t tid, void **status)		
Descrizione	invoca l'attesa di terminazione di un thread	
Parametri	 tid: identificatore del thread (indicativo) **status: puntatore al puntatore al buffer contenente il codice di uscita 	
Restituzione	-1 in caso di fallimento, altrimenti l'identificatore del thread terminato	

```
pthread_t pthread_self(void)

Descrizione chiede l'identificatore del thread chiamante

Restituzione -1 in caso di fallimento, altrimenti l'identificatore del thread
```

Terminazione in applicazioni multi-thread

Ambienti a processi

void exit(int) →

Terminazione dell'unico thread attivo, e quindi dell'intero processo

Ambienti a processi

Terminazione del thread corente, non necessariamente dell'intero processo

exit() e'mappata su exit_group() in stdlib per conformita' a sistemi legacy

Chiamata esplicita delle system call UNIX tramite stub

Supportata tramite il costrutto syscall (...)

Output:

Syscall return-value

Il kernel: un ambiente nativamente multi-thread

- Tecnologie multi-thread facevano parte della strutturazione di kernel dei sistemi operativi ben prima di renderle disponibile agli sviluppatori applicativi
- Esistevano infatti gia' percorsi di esecusione concorrenti privi di imagine user-level (ovvero 'processi' concorrenti senza user space code/data/stack, detti kernel threads)
- Un esempio su tutti e' l'idle-process
- Altri esempi includono demoni kernel level di natura disparata (e.g. kswapd in sistemi Linux)
- Tutti i kernel threads vivono nello stesso spazio di indirizzamento logico (il kernel stesso, inclusi testo e dati)

Librerie rientranti e non

- Un libreria si definisce rientrante se offre servizi "thread safe"
- Questo implica la possibilita' di usare la libreria in ambiente multi-thread senza problemi di consistenza sullo stato della libreria stessa (dovuti alla concorrenza)
- Consultare sempre il manuale per verificare se la funzione di libreria che si intende utilizzare e' rientrante o non
- Molte librerie comunemente usate sono implementate come rientranti per default (e.g. printf, scanf, malloc ...)
- In taluni casi per motivi di performance (o di sicurezza) esistono versioni duali delle librerie, una non rientrante ed una rientrante
- Le funzioni della versione rintrante sono in genere identiche in specifica di interfaccia a quelle non rientranti, ma hanno il suffisso ri nella segnatura)