Sistemas Operacionais


Threads


Processo

- Um único fluxo de execução
- Espaço de endereçamento, descritores de arquivos abertos, permissões de acesso, quotas...

Threads

- Múltiplos fluxos de execução
- Multithreading → mesmo espaço de endereçamento


Multithreading: Associar vários fluxos de execução a um único

- Um fluxo de instrução é implementado através do Contador de Programa (PC) e do Stack Pointer (SP)
- Estruturas comuns compartilhadas entre os threads
 - Código
 - Dados
 - Descritor de processo

Vários Fluxos de Execução (threads)

Vários fluxos de execução em um único processo


- Processo leve
- Unidade básica de utilização da CPU
- Existem no interior de um processo

Descritor de thread

- ID Thread
- Prioridade
- Contador de Programa
- Registradores
- Pilha

- Compartilha com Threads do mesmo processo
 - Espaço de endereçamento (Seção de dados, Seção de código, arquivos abertos, recursos do SO...)
 - Gerência é mais leve
 - Chaveamento de contexto mais rápido

- Aplicações em PCs são multithreading
 - Thread único
 - Um cliente de cada vez
 - Multithread
 - Aceita requisições de vários clientes
 - Navegador Web
 - Servidor Web

Benefícios do Uso de Threads

- Capacidade de Resposta
 - Navegador Web
- Compartilhamento de Recursos
 - Mesmo espaço de endereço do processo
 - Memória, recursos do processo que pertence
- Economia
 - Troca de contexto de threads (alocação de memória e recursos) x processos
- Aplicações multiprocessador
 - Paralelismo

Threads de Usuário

- Implementadas através de biblioteca ligada ao programa do usuário (Threads de usuário ou do nível do usuário)
- Visíveis ao programador e desconhecidos do Kernel
- Gerenciamento (criação/escalonamento) através de bibliotecas de threads
 - Pthreads Posix
 - C-threads
 Mach
 - threads
 Solaris
- Gerenciamento mais rápido (Kernel não envolvido)

Threads de Kernel

- O SO suporta diretamente o conceito de Thread
 - A gerência do SO é voltada ao conceito de thread
- Gerenciamento através do Kernel
- São escalonados para execução nos vários processadores
- Mais lentos
- Suportadas diretamente pelo SO


Os SO fornecem suporte a threads de usuário e de kernel

- □ N:1 Muitos-para-um (*many-to-one*)
 - Gerenciamento de threads é feito no espaço do usuário (aplicação)
 - São implementadas no espaço do usuário (uso de biblioteca ligada ao programa)
 - API para uso de threads
 - Chaveamento de Contexto mais rápido
 - Menor custo para criação/destruição
 - O SO divide o tempo entre os processos
 - São manipuladas através de um único fluxo de instrução pertencente a um processo
 - A troca de contexto entre threads é feita no modo usuário pelo escalonador embutido na biblioteca
 - Se um thread está efetuando E/S, acontece o bloqueio de todas as threads do sistema
 - Não é possível utilizar multiprocessadores
 - Um thread é escalonado de cada vez

□ N:1 Muitos-para-um (*many-to-one*)


Espaço do Usuário

Espaço do Sistema


□ 1:1 Um-para-um (one-to-one)


- Maior concorrência
- Threads a nível do sistema
 - O sistema operacional mantém informações sobre processos e threads
- Maior custo de gerenciamento
 - Exigem chamadas ao SO
 - Troca de contexto exige a intervenção do SO
- É possível a execução paralela (ambiente multiprocessado)
- Permite sobrepor operações de processamento com I/O
- Desempenho da aplicação
 - Depende número de threads suportados pelo sistema
- Win NT, OS/2


□ 1:1 Um-para-um (one-to-one)

Espaço do Usuário

Espaço do Sistema


- M:N Muitos-para-muitos (many-to-many)
 - Combina dos modelos N:1 e 1:1
 - M threads do usuário
 - N threads do SO
 - Multiplexa threads de usuários em um número menor ou igual de threads de kernel
 - Escalonamento de 2 níveis
 - Nível de usuário
 - Nível de sistema
 - É possível criar tantos threads quantos forem necessários
 - Há um número de threads específico por aplicação ou máquina
 - Bloqueio → escalonar outra para execução
 - Há paralelismo


□ M:N Muitos-para-muitos (*many-to-many*)

Espaço do Usuário

Espaço do Sistema


Vantagens de Multithreading

- Threads x Processos
 - Tempo de criação/destruição
 - Troca de contexto
 - Threads compartilham o mesmo espaço de endereçamento do processo que as criou, assim é possível o compartilhamento de memória sem a interação com o núcleo do sistema.

Referências Bibliográficas

- SILBERSCHATZ, Abraham; GALVIN, Peter; GAGNE, Greg. Sistemas Operacionais: com Java. Rio de Janeiro: Elsevier, 2004.
- OLIVEIRA, R. S.; CARISSIMI, A. S.; TOSCANI,
 S. T. Sistemas Operacionais. Porto Alegre:
 Sagra-Luzzatto, 2000.