

Conceptes Avançats de Sistemes Operatius

Facultat d'Informàtica de Barcelona Dept. d'Arquitectura de Computadors

Curs 2019/20 Q2

Sincronització / Avaluació / Virtualització

UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONATECH

Facultat d'Informàtica de Barcelona

Índex

- Sincronització
 - Mutex / condition variables / futex / GCD
- Avaluació de rendiment
- Virtualització

Sincronització

- Pthreads
 - Mutex
 - Variables de condició (condition variables)
- Interfície de sistema (Linux)
 - Futex
- Grand Central Dispatch (Mac OS-X)

http://www.0x04.net/doc/posix/Multi-Threaded Programming with POSIX Threads - Linux Systems Programming.pdf http://www.0x04.net/doc/posix/Redhat - The Native POSIX Thread Library for Linux (Paper) - 2003 - (By Laxxuss).pdf Addison-Wesley, 1997 Programming with Posix Threads

http://locklessinc.com/articles/futex_cheat_sheet/

- Variables d'exclusió mútua
 - Donen suport a la sincronització en l'accés a variables compartides

Inicialització d'un mutex

```
NAME
 pthread_mutex_init - Initializes a mutex with attributes
 specified by the <u>attr</u> argument.
SYNOPSIS
 #include <pthread.h>
  int pthread_mutex_init(
 pthread_mutex_t
 * mutex ,
 pthread_mutexattr_t * attr );
 PTHREAD MUTEX NORMAL
PARAMETERS
 PTHREAD MUTEX ERRORCHECK
 PTHREAD_MUTEX_RECURSIVE
 mutex
 Mutex created.
  attr Mutex attributes object that defines the characteristics of
 the created mutex. If you specify NULL, default attributes
 are used.
```

Aconseguir l'exclusió mútua

```
NAME
  pthread_mutex_lock - Locks an unlocked mutex. If the mutex is
 already locked, the calling thread blocks
 until the mutex becomes available.
SYNOPSIS
  #include <pthread.h>
  int pthread_mutex_lock(
 pthread_mutex_t *mutex );
PARAMETERS
  mutex
 Mutex to be locked.
```

Sortir de l'exclusió mútua

```
NAME
 pthread_mutex_unlock - Unlocks a mutex.
SYNOPSIS

#include <pthread.h>
 int pthread_mutex_unlock(
 phread_mutex_t *mutex);

PARAMETERS
mutex
 Mutex to be unlocked.
```

- Exemple d'ús
 - Inicialització

Exemple d'ús

- Variables de condició
 - Permeten que diversos fluxos esperin fins que el resultat d'avaluar una condició prengui un valor determinat
 - Sense fer esperes actives
 - Es combinen amb els mutex

Inicialització de la variable de condició

Estructura d'ús habitual

```
res = pthread_mutex_lock (&mutex);
while (!expr) {
 res = pthread_cond_wait (&cond, &mutex);
}
// La condició es compleix i som en exclusió mútua
// Regió crítica
res = pthread_cond_signal (&cond);
res = pthread_mutex_unlock (&mutex);
```


- pthread cond wait
 - de forma atòmica, allibera el mutex i es bloqueja sobre 'cond'
 - en despertar-se per un pthread_cond_signal, torna a agafar el mutex

- pthread_cond_signal (&cond);
 - Desperta un dels fluxos bloquejats
- pthread_cond_broadcast (&cond);
 - Desperta tots els fluxos bloquejats

Linux *futex*

- Interfície mixte entre usuari i sistema
- Cas efficient si no hi ha contenció
 - nivell usuari

Incrementant el volum de treball

- Dividint el treball entre els processos
- Comparant amb fluxos i pthread_mutex / futex

536.870.912 increments 48 AMD Opteron 6172 2.1Ghz - KTH

* El temps d'execució creix a partir dels 28 processadors

Comportament dels fluxos

```
top - 09:00:26 up 87 days, 20:12, 20 users, load average: 12.40, 11.01, 8.63
Tasks: 1205 total, 20 running, 1181 sleeping, 4 stopped, 0 zombie
Cpu(s): 2.0%us, 34.3%sy, 0.0%ni, 60.0%id, 3.7%wa, 0.0%hi, 0.0%si,
 65969452k total, 21020344k used, 44949108k free,
 693268k buffers
Swap: 16777208k total, 3428472k used, 13348736k free, 14266856k cached
 SHR S %CPU %MEM
 PID USER
 PR NI VIRT
 RES
 COMMAND
 TIME+ WCHAN
9467 g xavim
 20
 0 3916
 356
 288 R 93.4 0.0
 0:04.86 -
 wait fute
 20
 0 3916
 356
9473 g xavim
 288 R 93.4
 0:04.88 -
 wait fute
 20
 0 3916
 356
9465 g xavim
 288 R 93.1
 0:04.85 -
 wait fute
 20
 0 3916
9466 g xavim
 356
 288 R 93.1
 0.0
 0:04.86 -
 wait fute
 0 3916
 20
9470 g xavim
 356
 288 R 93.1
 0.0
 0:04.87 -
 wait fute
9459 g_xavim
 20
 0 3916
 352
 288 R 92.8
 0.0
 0:04.83 -
 wait fute
 20
 0 3916
9460 g xavim
 356
 288 R 92.8
 0:04.84 futex wai wait fute
 20
 0 3916
 356
 288 R 92.8
 0:04.87 -
9461 g xavim
 0.0
 wait fute
9464 g xavim
 20
 0 3916
 356
 288 R 92.8 0.0
 0:04.85 -
 wait fute
9468 g xavim
 20
 0 3916
 356
 288 R 92.8
 0:04.83 -
 wait fute
 0.0
```

. . .

Comportament dels processos


```
top - 09:02:10 up 87 days, 20:14, 20 users, load average: 14.08, 11.90, 9.20 Tasks: 1099 total, 11 running, 1084 sleeping, 4 stopped, 0 zombie Cpu(s): 0.1%us, 25.3%sy, 0.0%ni, 59.7%id, 14.9%wa, 0.0%hi, 0.0%si, 0.0%st Mem: 65969452k total, 21021124k used, 44948328k free, 693292k buffers Swap: 16777208k total, 3428472k used, 13348736k free, 14266860k cached
```

```
PID USER
 PR
 NI VIRT RES SHR S %CPU %MEM
 TIME+ WCHAN
 COMMAND
 0 3916
 356 288 D 70.4
9526 g xavim
 20
 0.0
 0:23.20 -
 wait fute
 0 3916
 20
 356 288 R 69.7
 0:23.02 blk backi wait fute
9529 g xavim
 0.0
9522 g xavim
 20
 3916
 352
 288 R 69.4
 0:23.31 sync page wait fute
 0.0
 20
 3916
 356
 288 D 69.4
 0:23.38 sync page wait fute
9524 g xavim
 0.0
 3916
 20
 356
 288 D 69.4
 0:23.23 sync page wait fute
9528 g xavim
 0.0
 20
 3916
 356
9536 g xavim
 288 R 69.4
 0.0
 0:23.24 sync page wait fute
 20
 3916
 356
 288 R 68.7
 0.0
 0:23.30 sync page wait fute
9525 g xavim
 20
 3916
 356
 288 R 68.7
 0:23.19 -
9527 g xavim
 0.0
 wait fute
 20
 0 3916
 356
 288 R 68.7
 0.0
 0:23.23 -
9537 g xavim
 wait fute
 20
 0 3916
 356
 288 D 68.7
 0.0
 0:23.11 -
9539 g xavim
 wait fute
9523 g xavim
 20
 0 3916
 356 288 R 68.4
 0.0
 0:22.96 sync page wait fute
 0:23.23 sync page wait_fute
9535 g xavim
 20
 0 3916
 356 288 D 68.4
 0.0
 0 3916
 356
 288 D 68.1
 0:23.11 -
 wait fute
9531 g xavim
 20
 0.0
```

. . .

Grand Central Dispatch

- Mac OS/X
- Substitueix la interfície de pthreads
 - Pot implementar-se a sobre pthreads
- Versions per Linux

https://github.com/nickhutchinson/libdispatch

http://developer.apple.com/mac/articles/cocoa/introblocksgcd.html

http://developer.apple.com/mac/library/documentation/General/Conceptual/ConcurrencyProgrammingGuide/Introduction/Introduction.html

http://developer.apple.com/mac/library/documentation/Performance/Reference/GCD_libdispatch_Ref/Reference/reference.html

Grand Central Dispatch

- Interfície basada en cues de treball
 - El programa principal crea una sèrie de cues

```
queue = dispatch_queue_create("com.apple.libdispatch.test_readsync", NULL);
```

I encua funcions per executar

```
dispatch_async_f(queue, argument, function);
```


Grand Central Dispatch

- Els workers es creen automàticament
- L'aplicació acaba cridant al planificador de GCD

dispatch_main();

- Buida les cues i acaba quan no hi ha més feina per fer
- Veure: WWDC15

Índex

- Sincronització
 - Mutex / condition variables / futex / GCD
- Avaluació de rendiment
- Virtualització

Mètriques

- Temps d'execució
- Acceleració (speedup)
 - la relació entre el temps d'execució en seqüencial i el temps d'execució en paral·lel
- Ample de banda (bandwidth)
 - la relació entre les dades transmeses i el temps que s'ha invertit en transmetre-les
- Latència
 - Cost d'iniciar operacions o comunicacions

- Ús d'estadístics
 - Mitjana: tenir en compte la variabilitat de les mesures
 - Repetir els experiments un cert número de vegades i fer la mitjana
 - Desviació estàndard: mostra la dispersió dels resultats, respecte la mitjana

- Ús d'estadístics
 - Temps d'execució: fer la mitjana dels N resultats obtinguts
 - Speedup: relació entre mitjanes
 - mitjana seqüencial / mitjana paral·lel
 - Bandwidth: mitjana del bandwidth obtingut en N experiments diferents
 - Latència: mitjana de les latències obtingudes en N experiments diferents

- Eines de sistema
 - top, htop, ps, time, /usr/bin/time
 - vmstat, iostat

```
$ vmstat 1
 -----memory-
 ----io---- -system-- ----cpu----
procs
 ----- --- swap--
 b
 free
 buff
 si
 bi
 bo
 in
 CS US SY
 S0
 swpd
 cache
 162
 224 358856
 54624 816732
 150
 224 358856
 54624 816732
 149
 155
 520
 54628 983756
 56 84944
 439
 224 187892
 224 134152
 54628
 21592
 420
 430
 1036116
 41476
 909
 228
 97716
 53540
 1072712
 804
 323
 49720
 2044
 0 23036
 383
 2 40
 2272 121468
 1052416
 31744
 2272 139512
 48884
 1035992
 630
 523
 0
 531
 48884
 31232
 450
 2272 122772
 1052376
 47436
 14464
 632
 644
 2272 143052
 1034380
 2272 145624
 364
 1031804
 32664
 279
 47440
 32 16488
 2272 135128
 47440
 1040700
 1382 2372
 86
 2268 136340
 47440
 393
 1040656
 0
 0
 539
 2268 136752
 1040640
 0
 222
 311
 47440
```

iostat

<pre>\$ iostat -m</pre>	-d /dev/sda9	1			
Device:	tps	MB_read/s	MB_wrtn/s	MB_read	MB_wrtn
sda9	1.00	0.30	0.00	0	0
Device:	tps	MB_read/s	MB_wrtn/s	MB_read	MB_wrtn
sda9	65.00	0.00	31.00	0	31
Device:	tps	MB_read/s	MB_wrtn/s	MB_read	MB_wrtn
sda9	63.00	0.00	31.00	0	31
Device:	tps	MB_read/s	MB_wrtn/s	MB_read	MB_wrtn
sda9	52.00	0.00	24.13	0	24
Device:	tps	MB_read/s	MB_wrtn/s	MB_read	MB_wrtn
sda9	64.00	0.00	26.61	0	26
Device:	tps	MB_read/s	MB_wrtn/s	MB_read	MB_wrtn
sda9	54.00	0.01	24.50	0	24
Device:	tps	MB_read/s	MB_wrtn/s	MB_read	MB_wrtn
sda9	62.00	0.00	29.21	0	29

- Eines de la interfície de sistema
 - gettimeofday

 Retorna el número de segons i microsegons que han passat des de l'Epoch (1970-01-01 00:00:00 +0000 (UTC))

Exemple d'ús de gettimeofday

- clock_gettime(clockid_t clock_id, struct timespec *tp);
- clock gettime (2) Permet al procés que fa la crida recuperar el valor d'un rellotge, identificat per clock_id
- clock_id pot ser qualsevol dels 8 valors predefinits.
 - Si val CLOCK_REALTIME el resultat és el de gettimeofday(2)

Linux Programmer's	BSD Library Functions
Manual	Manual
CLOCK_REALTIME	CLOCK_REALTIME
CLOCK_REALTIME_COARSE	CLOCK_MONOTONIC
CLOCK_MONOTONIC	CLOCK_MONOTONIC_RAW
CLOCK_MONOTONIC_COARS E	CLOCK_MONOTONIC_RAW_A PPROX
CLOCK_MONOTONIC_RAW	CLOCK_UPTIME_RAW
CLOCK_BOOTTIME	CLOCK_UPTIME_RAW_APPRO X
CLOCK_PROCESS_CPUTIME_I D	CLOCK_PROCESS_CPUTIME_I D
CLOCK_THREAD_CPUTIME_ID	CLOCK_THREAD_CPUTIME_ID

Quin rellotge fer servir?

- CLOCK_REALTIME quan volen saber l'hora del dia del sistema (en segons des de l'epoch)
- CLOCK_MONOTONIC quan volen saber temps transcorregut. S'incrementa linealment, però es veu afectat pel daemon de NTP.
- CLOCK_MONOTONIC_RAW no afectat per NTP. Kernels > 2.6.28. Depèn de hardware.
- CLOCK_PROCESS_CPU_TIME_ID només mesura el temps de CPU consumit pel procés.
- CLOCK_THREAD_CPUTIME_ID només mesura el temps de CPU gastat en el fil que realitza la sol·licitud.

CLOCK_GETTIME(2) vs GETTIMEOFDAY(2)

```
struct timespec {
 struct timeval {
 time_t tv_sec;
 /*
 time t tv sec;
seconds */
 seconds */
 /*
 tv nsec;
 suseconds_t tv_usec; /
 long
 * microseconds */
nanoseconds */
 };
res =
 res = gettimeofday(&tv0, NULL);
clock gettime(CLOCK REALTIME,
 secs
&ts0);
 =((double)tv0.tv_sec*1000000.0
secs =
((double)ts0.tv_sec*100000000.0
 (double)tv0.tv_usec))/1000000.0;
+
(double)ts0.tv_nsec))/1000000000.0
 Exemples
```

Índex

- Sincronització
 - Mutex / condition variables / futex / GCD
- Avaluació de rendiment
- Virtualització

Virtualització

- Permet oferir un entorn virtual sencer a l'SO i les aplicacions
 - Diferent [o no] de la màquina física
- Podem oferir diverses màquines corrent sobre la mateixa
 - Diferents serveis
 - Diferents usuaris

– ...

Virtualització

- Estructura
 - Una màquina virtual és un procés en el sistema host

Virtualització

- Exemple: El Qemu del laboratori amb Hurd
 - El procés qemu-system-i386 conté tot Debian

```
top - 19:08:22 up 2 days, 12:07, 14 users, load average: 0.62, 0.71, 0.60
Tasks: 195 total, 1 running, 194 sleeping, 0 stopped, 0 zombie
Cpu(s): 9.9%us, 3.3%sy, 0.0%ni, 86.8%id, 0.0%wa, 0.0%hi, 0.0%si,
Mem: 1937056k total, 1463172k used, 473884k free, 112964k buffers
Swap: 5119996k total, 578552k used, 4541444k free, 577756k cached
 RES SHR S %CPU %MEM TIME+ COMMAND
 PID USER
 PR
 NI VIRT
 13 9.1 3:27.69 soffice.bin
 54m S
30542 xavim
 20
 0 1851m 172m
 0 1895m
 78m 2044 S
 6 4.2
15979 xavim
 20
 93:28.81 gemu-system-i386
 0 186m
 43m 20m S 4 2.3
2068 root
 20
 49:20.04 X
 0 399m
 2475 xavim
 20
 36m 18m S
 0 1.9
 14:50.55 konsole
5149 root
 0 S
 0.0 0:00.05 kworker/0:0
 20
 0
 0 5
 5156 root
 20
 0.0 0:00.03 kworker/1:2
 0 19532 1340 944 R
 0 0.1 0:00.04 top
 20
 5162 xavim
 20
 0 4304
 0.0
 0:01.82 init
 1 root
```

- Exemple: El VirtualBox del laboratori amb Hurd
 - El procés VirtualBox conté tot Debian

```
top - 11:46:39 up 5:03, 6 users, load average: 0.87, 0.45, 0.24
Tasks: 197 total, 1 running, 196 sleeping, 0 stopped, 0 zombie
Cpu0: 0.7%us, 0.7%sy, 0.0%ni, 98.7%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Cpul: 0.7%us, 0.3%sy, 0.0%ni, 99.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Cpu2: 0.0%us,100.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Cpu3 : 0.7%us, 0.7%sy, 0.0%ni, 98.7%id, 0.0%wa, 0.0%hi, 0.0%si,
 0.0%st
Mem: 3929444k total, 2332412k used, 1597032k free, 83896k buffers
 Ok total, Ok used, Ok free, 1084788k cached
Swap:
 PID USER
 PR
 NI VIRT
 RES SHR S %CPU %MEM
 TIME+ COMMAND
11512 xavim
 20
 0 1760m 240m 194m S 101
 6.3
 2:04.73 VirtualBox
 20
 0 20036 1540
 0.0
 0:01.91 dbus-daemon
 745 messageb
 860 S
 20
 859 root
 0 381m 111m
 89m S
 0 2.9
 0:48.23 X
 0 1.3
 20
 1174 xavim
 0 547m 49m 24m S
 0:52.05 konsole
 0 0.3
11474 xavim
 20
 0 549m 10m 7236 S
 0:00.56 VBoxSVC
 0 4308
 692
 0.0
 20
 592 S
 0:00.52 init
 1 root
 0.0
 20
 2 root
 0:00.00 kthreadd
```


- Exemple: El VirtualBox del laboratori amb Hurd
 - Podem veure si VirtualBox té "threads" (clones): H

```
top - 11:54:47 up 5:11, 6 users, load average: 1.03, 0.93, 0.57
Tasks: 483 total, 2 running, 481 sleeping, 0 stopped, 0 zombie
Cpu0 : 1.3%us,
 0.3%sy, 0.0%ni, 98.3%id, 0.0%wa, 0.0%hi, 0.0%si,
 0.0%st
 0.7%sy, 0.0%ni, 98.0%id, 0.0%wa, 0.0%hi, 0.0%si,
Cpu1 : 1.3%us,
 0.0%st
Cpu2 : 0.0%us,100.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Cpu3 : 0.7%us, 0.3%sy, 0.0%ni, 99.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Mem: 3929444k total, 2330820k used, 1598624k free, 84132k buffers
Swap:
 0k total,
 Ok used, Ok free, 1081144k cached
 PTD USFR
 PR
 VTRT
 RES SHR S %CPU %MEM
 NT
 TIME+
 COMMAND
 20
11552 xavim
 0 1760m 240m 194m R
 100
 6.3
 10:09.59 EMT
 1174 xavim
 20
 49m
 24m S
 1.3
 0:53.04 konsole
 547m
11512 xavim
 20
 0 1760m 240m 194m S
 6.3
 0:06.69 VirtualBox
 2.8
 859 root
 20
 0 374m 106m 83m S
 0:49.62 X
 83m
 1041 xavim
 20
 0 2808m
 40m S
 0:51.85 kwin
 20
11466 xavim
 0 810m
 43m
 29m S
 1.1
 0:01.62 VirtualBox
 20
 1.1
11471 xavim
 0 810m
 43m
 29m S
 0:00.32 nspr-1
 0 6.3
 20
 0 1760m 240m 194m S
 0:01.00 nspr-2
11525 xavim
11559 xavim
 20
 0 1760m 240m 194m S
 6.3
 0:00.78 Timer
 20
 4308
 692 592 S
 0.0
 0:00.52 init
 1 root
```


- Protecció
 - Cada màquina virtual està completament aïllada
 - de les altres
 - del host
- Compartició de recursos
 - Diverses màquines poden compartir recursos de forma segura
 - Processadors
 - Memòria
 - Disc
 - Xarxa
- Facilitat per engegar/parar i fer proves
 - Comprovació de nous serveis / del desenvolupament de l'empresa
 - Interessant per fer recerca en sistemes operatius

- "System consolidation"
 - Ajuntar els serveis oferts per diverses màquines físiques en una de sola (física)
 - Usant una màquina virtual per a cadascuna de les originals
 - Els sistemes i serveis ja estan provats i se sap que funcionen bé
 - Es "consoliden" i s'estalvien recursos

- Dificultats d'implementació (veure OS1 a la fig.)
 - Necessitat d'executar el sistema operatiu OS1
 - en mode "sistema", "deixant-li" executar instruccions privilegiades

- Virtual user mode + virtual kernel mode
 - Executant-se en mode usuari "físic"!

- Suport del processador (virtualization technology)
 - Intel VT-x (VMX virtual machine extensions)
 - virtual machine monitor (VMM)
 - root operation
 - estructures de dades per representar el guest
 - ID de processador virtual
 - taula de pàgines extesa
 - reducció en el cost de les transicions entre VMM i el guest
 - AMD-V
 - Processor Guest Mode
 - Control Data Structure (VMCB)
 - ...

- Instruccions detectades en non-root mode
 - Halt, In/Out, iret
 - Load/store de les taules de descriptors, interrupcions, task
 - LGDT, LIDT, LLDT, LTR, SGDT, SIDT, SLDT, STR
 - Moure dades a registres de control (CR0, CR3, ...) i MSRs
- Altres causes de transferència de control de guest a host
 - Exceptions, interrupcions, crides a sistema

Exemples d'entorns virtuals

- VMware
- Hyper-V (Microsoft)
- VirtualBox (Oracle)
- Qemu (GPL/LGPL)
- Bochs (LGPL)
- KVM (GPL v2)
- Xen (GPL)
- Linux Containers (GPL v2)
- •

Magatzems de sistemes virtuals

- Tipus
 - vmk
 - qcow2
 - raw
- Eines
 - qemu-img

Magatzems de sistemes virtuals

- Mount -o loop, offset=N ...
 - Permet muntar una partició del disc en fitxer

Estructura del disc? Depèn de cada cas

\$ /sbin/fdisk -I Fedora-Minimal-armhfp-21-5-sda.raw

Disk Fedora-Minimal-armhfp-21-5-sda.raw: 2139 MB, 2139095040 bytes

255 heads, 63 sectors/track, 260 cylinders, total 4177920 sectors

Units = sectors of 1 * 512 = 512 bytes

Sector size (logical/physical): 512 bytes / 512 bytes I/O size (minimum/optimal): 512 bytes / 512 bytes

Disk identifier: 0xa99d2bd5

Device	Boot	Start	End	Blocks	Id System
Fedora-Minimal-armhfp-21-5-sda.raw1		2048	1001471	499712	83 Linux
Fedora-Minimal-armhfp-21-5-sda.raw2		1001472	1251327	124928	83 Linux
Fedora-Minimal-armhfp-21-5-sda.raw3		1251328	3985407	1367040	83 Linux

Linux Containers

 Basat en compartir un sol kernel entre diferents jerarquies de processos

Linux Containers

- Extensions per crear jerarquies de processos
 - Clone!!
 - CLONE_NEWUTS, nou espai de noms
 - -Uname, domainname, hostname
 - CLONE_NEWIPC, shmem, sem, msg
 - CLONE_NEWNET, IPv4 & IPv6
 - CLONE_NEWNS, mount namespace
 - CLONE_NEWPID, pid = 1 i nova jerarquia

Exercici

- Per entregar com a pràctica al Racó
 - Fer un programa que escrigui al disc 500 MBytes, mesurant el temps que triga a fer-ho amb gettimeofday
 - I que imprimeixi els temps invertit i el bandwidth que ha aconseguit la transferència d'informació