

Processus et Threads

Présentation: Stéphane Lavirotte

Auteurs: ... et al*

(*) Cours réalisé grâce aux documents de : Stéphane Lavirotte, Christophe Morvan

Mail: Stephane.Lavirotte@univ-cotedazur.fr

Web: http://stephane.lavirotte.com/

Université Côte d'Azur

Processus vs Threads

Rappel Notion de Processus

- ✓ Entité dynamique
 - Contexte d'exécution d'un programme séquentiel
 - Entité active opérant sur son environnement en exécutant un programme
- ✓ Etat courant de la « machine virtuelle » exécutant le programme associé au processus
 - Inclut l'état [d'une partie] de la machine physique
- ✓ Entité d'attribution du CPU

Pourquoi avoir des Processus?

- ✓ La programmation d'un processus
 - ne tient pas compte de l'existence simultanée d'autres processus
 - y compris l'existence de plusieurs instances du même processus
- √ Gain de vitesse
 - Le processeur est l'élément le plus rapide d'un ordinateur
 - La plupart des processus interagissent avec:
 - La mémoire
 - Les unités de stockage
 - Le réseau
 - Les utilisateurs
 - Lorsqu'un processus attend des données, un autre peut s'exécuter
- ✓ Les principes de processus et de parallélisation sont anciens

Pourquoi fork()?

√ Observation

- Dans la plupart des cas, fork est suivi de l'appel à execxx()
- Certains systèmes utilisent une combinaison des deux appels

√ Néanmoins

- Il est parfois utile de faire un simple fork
- Le gain le plus manifeste est celui de la simplicité
 - Globalement on souhaiterait manipuler plusieurs aspects du processus fils
 - Descripteur de fichier, variables d'environnement, droits, ...
 - fork() n'utilise aucun paramètre

✓ En l'absence de fork

La création de processus nécessite une multitude de paramètres

Se passer de fork()?

✓ Interface Win32 de création de processus

```
BOOL WINAPI CreateProcess (
in opt LPCTSTR lpApplicationName,
__inout_opt LPTSTR lpCommandLine,
in opt LPSECURITY ATTRIBUTES lpProcessAttributes,
in opt LPSECURITY ATTRIBUTES lpThreadAttributes,
in
 BOOL bInheritHandles,
in
 DWORD dwCreationFlags,
 LPVOID lpEnvironment,
in opt
in opt
 LPCTSTR lpCurrentDirectory,
in
 LPSTARTUPINFO lpStartupInfo,
__out
 LPPROCESS INFORMATION lpProcessInformation
);
```


Limitation des Processus

- √ Un processus regroupe 2 concepts
 - Des ressources (données, fichiers...)
 - Une exécution
- ✓ Les processus sont une abstraction pour grouper des ressources
- ✓ Les processus induisent une certaine lourdeur
 - Changement de contexte
 - Contexte lourd, coûteux à créer et à détruire
 - Pas efficace (changement de contexte lent)
 - Contexte mémoire important
 - Pas (peu) de partage de mémoire
 - Pas intégré dans les langages de programmation
 - Offerts par services OS complexes, pas souples (IPC)
 - Un processus pourrait tirer parti d'une architecture multiprocesseurs/multi-cœurs

Introduction Notion de Threads

- ✓ Un thread est une abstraction de l'exécution
- ✓ Notion combinant les avantages suivants :
 - Exécution parallèle
 - Partage code et données applicatifs communs
- √ Facile à mettre en œuvre
 - Programmable
 - Contrôlable
 - Configurable
- ✓ Efficace et passe à l'échelle
- ✓ Les Threads permettent donc :
 - d'intégrer dans la programmation des applications les bénéfices de la programmation parallèle
 - Tout en conservant une partie de la légèreté de la programmation classique (en particulier vis-à-vis de la mémoire)

Threads

- ✓ Un thread est un contexte d'exécution ordonnable
 - Comprend un compteur ordinal, des registres et une pile
 - Chaque thread a son propre compteur de programme
 - Plusieurs threads partagent le même espace mémoire
 - Il n'y a pas de protections entre les threads d'un même processus
 - Les programmes simples comportent un seul thread → pas de surcoût

Code	Données	Fichiers
Registres		Pile
Thread	→ }	

Code	Données	Fichiers
Reg. Pile	Reg. Pile	Reg. Pile

Données Processus vs Threads

- ✓ Données par processus
 - Espace d'adressage
 - Variables globales
 - Fichiers ouverts
 - Processus fils
 - Alarmes en attente
 - Signaux et gestionnaires de signaux
 - Informations de comptabilité
- ✓ Données par thread
 - Compteur d'instruction
 - Registres
 - Pile
 - État

Intérêts des Threads

- ✓ Dans une application, plusieurs activités s'exécutent en parallèle
 - Les threads sont un bon modèle de programmation
 - Comme les processus
- √ Les threads partagent le même espace mémoire
 - Plus efficace que les mécanismes fournis par les OS (IPC)
 - Indispensable pour certaines applications
- ✓ Les threads ont peu d'information propre
 - Très faciles à créer/détruire
 - En général, 100 fois plus rapide à créer qu'un processus
- ✓ Permettent de recouvrir le calcul et les I/Os
 - Si les threads ne font que du calcul, peu d'intérêt
- ✓ Très pratique sur les systèmes multi processeurs/cœurs

Problèmes soulevés par les Threads

- ✓ Que se passe-t-il lorsqu'un processus possédant plusieurs threads fait l'appel système fork()?
- ✓ Problème:
 - Les threads sont ils recréés ?
 - non: blocages
 - oui : problème de lourdeur. Et que faire des attentes éventuelles ? (clavier, réseau,...)
- ✓ Au vu des données partagées, les risques d'erreurs sont nombreux:
 - double allocation de mémoire
 - fermeture accidentelle de fichier
- ✓ Ces problèmes peuvent être résolus, mais demande une conception soignée, et des arbitrages

Mise en œuvre des Threads

Implémentation des
Threads
User Space / Kernel Space

User Space vs Kernel Space

User space vs. kernel space Sulia Evans
@bork

the Linux Kernel has millions of lines of code

&read+write files

- & decide which programs get to use the CPU
- * make the keyboard work

when Linux kernel code runs, that's called

{ kernel space}

when your program
runs, that's
{User space}

your program switches
back and forth

str= "my string"

x= x+2

file. write (str)

kernel space

y= x+4

str= str*y

and we're
back to
user space

timing your process

\$ time find / home

0.15 user 0.73 system

time spent in time spent by
your process the kernel cloing
work for your
process

Illustration du User Space / Kernel Space

Implémentation des Threads en *User Space*

- ✓ Il est possible de créer une bibliothèque en espace utilisateur pour les threads
- ✓ Principes
 - Un seul processus
 - Un seul thread noyau
 - Les fonctions de création de thread sont des appels de bibliothèque
- ✓ Chaque processus a une table de threads
 - Contient les informations pour les threads du processus
 - Mise à jour quand changement d'état
- ✓ Si un thread va faire une opération potentiellement bloquante
 - Il appelle une méthode spéciale
 - Cette méthode vérifie si le thread doit être mis en attente
 - Si oui, modification de la table, recherche d'un autre thread, chargement du PC et registres...

Avantages et Inconvénients des Threads en *User Space*

- ✓ Avantages
 - Changement de thread (« thread switching ») très rapide
 - Pas de passage en kernel space
 - Permet à un programme d'avoir son propre ordonnanceur
- ✓ Inconvénients
 - N'utilise pas les multiprocesseurs
 - Les appels systèmes bloquant bloquent tous les threads
 - Ex: lire une touche d'un clavier, peut être bloquant ou pas
 - Solution: wrapper les appels système pour les rendre non bloquants
 - Il est possible d'utiliser ses propres fonctions pour les accès réseau
 - en général c'est impossible pour accéder au disque
 - Un défaut de page bloque tous les threads
 - Eventualité d'inter-blocages, les threads doivent collaborer
 - thread yield
- ✓ En pratique beaucoup de travail/contraintes pour gérer le blocage et l'ordonnancement
 - Alors que c'est l'intérêt des threads

Implémentation des Threads en *Kernel Space*

- ✓ Le noyau gère les threads
 - Il a une table des threads dans le système
- ✓ La création et la destruction sont effectués par le noyau à travers des appels système
 - Plus coûteux qu'en user space
 - Utilisation de pools de threads
- ✓ Quand un thread bloque, le noyau peut choisir un autre thread
 - du même processus
 - Ou pas

Avantages et Inconvénients des Threads en *Kernel Space*

✓ Avantages

Les appels systèmes bloquants ne bloquent que le thread concerné

✓ Inconvénients

- Toutes les opérations sur les thread sont résolues par des appels système
- 10 à 30 fois plus lent
- Doit être universel → le coût des options moins usuelles est payé par tous les utilisateurs
- Plus gourmand en mémoire

Autres approches

✓ Entrelacement

- Le principe est de permettre les deux modes de fonctionnement :
 - Exécuter n threads utilisateurs sur p threads noyau
- Le programmeur est maître de ses priorités
- Le noyau ignore l'importance de chaque thread noyau

√ Threads spontanés

- Il s'agit d'associer un événement à la création d'un thread
- Cette approche est légère car les threads ainsi créés ont une durée de vie limitée (exemple traiter un message arrivant sur le réseau)

Threads POSIX

✓ La norme POSIX définit l'API pthreads (POSIX 1.c)

```
#include <pthread.h>
```

√ Création

✓ Destruction

```
void pthread_exit(void *retval);
```

- ✓ Attente d'un autre thread
 - int pthread_join(pthread_t thread, void **retval);
- ✓ pthread_attr_init: permet de créer et initialiser la structure de type pthread_attr_t
- ✓ L'appel pthread_yield permet à un thread de rendre la main

Pthread sous Linux

- ✓ L'API pthread sous Linux est implémentée en espace noyau.
- √ Historiquement (avant le noyau 2.6)
 - LinuxThreads était l'implémentation
 - Elle n'était pas conforme avec POSIX
- ✓ Depuis le noyau 2.6
 - NPTL (Native Posix Thread Library) offre un implémentation plus performante
 - Conforme à POSIX
 - Avec NTPL, tous les threads d'un même processus ont le même identifiant

Conclusion

- ✓ Sur le plan de l'utilisation la programmation multithread est bien plus complexe que l'approche mono-thread
- √ Réentrance
 - Cette notion caractérise le fait de pouvoir être utilisé simultanément par plusieurs tâches
 - Une fonction réentrante permet d'être appelée dans un programme multithread et de toujours fournir un résultat consistant
- ✓ Dans ce type de programmation :
 - soit mécanismes de synchronisation
 - soit fonctions réentrantes