Gestión de procesos

Yolanda Becerra Fontal Juan José Costa Prats

Facultat d'Informàtica de Barcelona (FIB)
Universitat Politècnica de Catalunya (UPC)
BarcelonaTech
2019-2020 QP

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

Concepto de proceso

- Un fichero ejecutable es algo estático, código almacenado en disco
- Cuando se carga en memoria y se empieza a ejecutar es un programa en ejecución o PROCESO.
- Unidad de actividad caracterizada por:
 - la ejecución de una secuencia de instrucciones,
 - un estado actual
 - y un conjunto asociado de recursos del sistema
- La definición de proceso engloba todo lo necesario para que un programa se ejecute.

Características de un proceso

- Espacio lógico de @
 - Imagen en memoria del proceso
 - Código
 - Datos
 - Pila
 - Pila de kernel
- Contexto
 - Hardware
 - Pentium:
 - Valor de los registros
 - » Hay un conjunto único de registros para todos
 - TSS (Task Segment Selector)
 - Sofware
 - Info planificación, info dispositivos...
 - Linux: prioridad, quantum, canales....

¿Donde estamos?

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

Visión de usuario

- Creación
 - int fork ()
- Identificación
 - int getpid ()
- Destrucción
 - void exit ()

```
int pid;
...
pid = fork ();
if (pid < 0) { error(); exit (); }
if (pid == 0) { //hijo... }
if (pid > 0) { //padre... }
...
```

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

Representación de un proceso (sistema)

- Cada proceso tiene un Process Control Block (PCB)
 - Identificador del proceso
 - Estado del proceso
 - Recursos del proceso (páginas de memoria, ficheros abiertos, ...)
 - Estadísticas del proceso (cpu consumida, total memoria ocupada, ...)
 - Información de planificación (prioridad, quantum, ...)
 - Contexto de ejecución
 - Dentro del PCB
 - En la pila del proceso y en el PCB solo la @
 - **–** ...
- Pila de sistema

Estructuras internas del sistema

- ¿Cómo implementamos esta información en el sistema?
- ¿Dónde lo guardamos?

Zeos: task_struct y task_union

```
union task_union {
struct task_struct task;
unsigned long stack[1024];
};
```


Zeos: Espacio de direcciones

- Cada proceso tiene su propio espacio de @s
 - Restringimos espacio a 1 única tabla de paginas

linux task_struct

Recursos limitados: Listas

- Listas de procesos READY
 - Procesos que podrían ejecutarse pero que no tienen ninguna CPU disponible
 - Útil para planificación
- Listas de PCB's disponibles (FREE)
 - Para acelerar creación de procesos
- Listas de procesos esperando recursos
 - Dispositivos, sincronizaciones, ...

Particularidades de ZeOS

- No hay memoria dinámica 😊
 - Tabla con todos los posibles pcb's: task

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

Operaciones

- Identificación
- Creación de procesos
- Planificación
 - Cambio de contexto
- Destrucción de procesos

Identificación

 Como sabe el sistema que proceso está ejecutando?

Identificación

 Como sabe el sistema que proceso está ejecutando?

Windows: puntero al actual por cada procesador ↑

Linux: se calcula usando el puntero a la pila

 Pila de kernel y PCB comparten la misma página de memoria (4Kb)

- Conocemos el puntero a la pila del proceso actual (esp)
- Aplicando una mascara al esp podemos obtener la dirección del task_struct del proceso actual (current)

current

Task_union

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

- Suspender la ejecución del proceso actual y continuar la ejecución de otro proceso "previamente" suspendido
- Pasos
 - Guardar contexto ejecución proceso actual
 - Para poder restaurarlo más tarde
 - Restaurar contexto ejecución proceso suspendido
 - Espacio de direcciones
 - TSS
 - Pila de kernel
 - Contexto hardware

Guardar contexto proceso actual

- Qué hay que guardar y dónde?
 - Espacio de direcciones modo usuario
 - El contenido es privado y cada proceso tiene el suyo
 - En el PCB ya tenemos siempre la información sobre donde se encuentra
 - No hace falta guardarlo
 - Espacio de direcciones modo kernel
 - Pila de kernel
 - El contenido es privado y cada proceso tiene la suya
 - » No hace falta guardarlo
 - TSS (@ de la pila de kernel)
 - La TSS es compartida por todos los procesos, se sobrescribe en cada cambio de contexto
 - La @ de la pila se calcula a partir de la @ del PCB
 - » No hace falta guardarlo.
 - Contexto hardware
 - El hw es compartido por todos los procesos, se sobrescribe en cada cambio de contexto
 - Hay que guardar el contexto hw y cómo acceder a él
 - Linux
 - » Guarda el contexto en la pila de kernel
 - » Guarda en el pcb la posición en la pila para acceder a él

Restaurar contexto proceso suspendido

- Qué hay que restaurar y dónde?
 - Espacio de direcciones modo usuario
 - Actualizar las estructuras de la MMU
 - Dar acceso a la espacio de direcciones físico del proceso (código, pila, datos, ...)
 - Espacio de direcciones modo kernel: TSS
 - Tiene que apuntar a la base de la pila de sistema del proceso (esp0)
 - Contexto Hardware
 - Acceder al contexto guardado y sobreescribir el hw con esos valores
 - Linux
 - » Hay que cambiar el esp para que apunte al contexto guardado del proceso
 - » Restaurar todo el contexto
 - Pasar a ejecutar el código del nuevo proceso
 - Al restaurar el contexto se debe cargar en el PC la dirección del código a ejecutar

Implementación task_switch

- Como una rutina de C normal
 - void task_switch (task_struct * new)
- Usa el enlace dinámico para cambiar el contexto
- 1. Restaurar espacio direcciones del nuevo proceso
- 2. Cambiar la TSS para que apunte a la pila de *new*
- 3. Guardar un puntero al enlace dinámico (EBP) en el PCB
- 4. Cambiar a la pila del nuevo proceso
 - A la dirección guardada en el PCB
 - O sea donde empieza el enlace dinámico
- 5. Deshacer el enlace dinámico
- 6. Y retornar (en el contexto del nuevo proceso)

 Proceso ejecutando codigo sistema

task_switch(new)

- task_switch(new)
 - pushl @new

- task_switch(new)
 - pushl @new
 - call task_switch

- dynamic link
 - pushl ebp

- dynamic link
 - pushl ebp
 - ebp <- esp</pre>

- dynamic link
 - pushl ebp
 - ebp <- esp</pre>
 - kernel_ebp <- ebp</pre>

- dynamic link
 - pushl ebp
 - ebp <- esp</pre>
 - kernel_ebp <- ebp</pre>
- New tiene una pila equivalente
 - previamente "ha hecho task_switch"

Cambio pila– esp <- new.kernel_ebp

- Cambio pila
 - esp <- new.kernel_ebp</pre>
- Deshacer enlace din.
 - popl ebp

- Cambio pila
 - esp <- new.kernel_ebp</pre>
- Deshacer enlace din.
 - popl ebp
- Salir de la función (continuando en el código de new)
 - ret: eip← top pila

Zeos: Cambio de contexto

- Detalle implementación
- Compilador guarda automáticamente registros ESI, EDI, y EBX si se modifican en una función
 - En este código no se modifican...
 - → ...por lo tanto no los guarda!
 - Solución: Wrapper que los guarde/restaure manualmente:
 - task_switch (new)
 - save ESI, EDI, EBX
 - call inner_task_switch (new) ← "antiguo"
 - restore ESI, EDI, EBX

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

Creación de procesos

- Buscar PCB libre
- Inicializar PCB
- Inicializar espacio de direcciones
- Encolar PCB (planificación)

Inicializar PCB

- Asignar PID
- Actualizar campos del proceso (2 opciones)
 - 1. Inicialización de nuevos recursos, o
 - 2. Heredado del padre (UNIX)
 - Tabla de canales, programación de signals
 - La replicación de estructuras se tiene que hacer de forma "segura"
 - Asegurar la integridad del sistema

Duplicar tabla de canales

Duplicar tabla de canales

Inicializar espacio direcciones

- Cargar un ejecutable en memoria (loader), o
- Heredado del padre (UNIX)

Carga de un ejecutable

- Poner en memoria física la información del fichero ejecutable y dar control a la primera instrucción del programa
 - Reservar memoria física
 - Copiar código
 - Inicializar datos
 - Expandir pila y datos no inicializados

Heredado del padre (UNIX)

- 2 métodos:
 - Copia de toda la memoria del proceso padre
 - Implica reservar memoria física
 - Compartición del espacio de direcciones con el proceso padre
 - Flujos (clone en linux)

ZeOS: Fork

- Obtener PCB libre (lista FREE)
- Asignar un nuevo PID
- Heredar los datos de sistema (PCB i pila)
- Asignar un nuevo espacio de @: directorio
- Heredar los datos de usuario
- Actualizar task_union hijo
- Insertar proceso en la lista de procesos READY
- Devolver el pid del nuevo proceso creado
 - 0 al hijo

Fork: Herencia datos sistema

- Código y datos del sistema son siempre accesibles desde modo sistema
- Copiar el task_union (stack + task_struct)
 desde el padre al hijo
 - Heredamos información del PCB (task_struct)
 - Pero también el contexto del proceso padre (en la pila)
 - Para poder restaurarlo a posteriori

Fork: Herencia datos sistema

- Codigo usuario: Compartido entre el padre y el hijo
 - Actualizar tabla de páginas del hijo
- Datos y pila de usuario: Privados
 - Hay que crear una zona de memoria nueva para el hijo
 - Pero por defecto sólo podemos acceder a los del padre...
- Pasos para copiar los datos del padre al hijo
 - Buscar frames libres para guardar las páginas de datos y pila del hijo y actualizar la tabla de páginas del hijo
 - Permitir al padre acceso a los frames del hijo
 - HAY QUE MODIFICAR LA TABLA DE PAGINAS
 - Copiar los datos y pila del padre al hijo
 - Quitar el acceso al padre a los frames del hijo

2. Allocate frames and update page table of the child process

3. Grant temporary access to parent process

4. Copy parent data+stack to child

5. Deny Access to parent (and think about tlb!!)

Fork: Actualizar task_struct

- Campos diferentes
 - pid, ...
- Preparación para el cambio de contexto:
 - El hijo tiene que guardar:
 - Posición inicial de su contexto
 - Posición de código a ejecutar: ret_from_fork
 - Código para gestionar la devolución de resultado del hijo

Fork: Actualizar task_struct

Zeos: Creación de procesos iniciales

- Durante la inicialización de ZeOS se crean dos procesos iniciales
 - Init: primer proceso de usuario
 - Idle: proceso que sólo ocupa la cpu si no hay ningún otro candidato

Proceso init

- Al completar la inicialización del sistema, se ejecuta el código del programa principal del usuario
 - No se usa FORK! → Tratamiento especial
- Proceso encargado de gestionar este primer programa
- Inicialización
 - Reservar PCB
 - Asignar PID
 - Inicializar espacio de direcciones
 - Asignar Directorio de páginas
 - Mapear espacio lógico con espacio físico
 - Hacer que pase a ser proceso actual
 - Actualizar TSS con la dirección base de su pila de kernel
 - Actualizar registro CR3 con la dirección de su directorio

Proceso idle

- Proceso que sólo se ejecuta en modo sistema
- Ejecuta la función de kernel *cpu_idle*
- No forma parte de ninguna cola de procesos
 - Variable global idle_task
- Inicialización
 - Reservar PCB e inicializar variable idle_task
 - Asignar PID
 - Inicializar espacio de direcciones
 - Asignar Directorio de páginas
 - Preparar su contexto para cuando la política de planificación lo ponga en ejecución
 - La primera vez no viene de ningún cambio de contexto
 - Similar al caso de los procesos hijo creados con fork

Proceso idle: inicialización contexto

- Inicialización de pila
- Inicialización de campo kernel_ebp

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

Destrucción de procesos

- Exit: llamada a sistema para destruir un proceso
- Hay que liberar todos los recursos asignados
 - Liberar espacio de direcciones
 - Liberar PCB
 - Unix/Linux pueden retrasar la liberación del PCB
 - Todo lo que sea necesario: Entrada/Salida, semaforos,
 ...
- Borrar proceso de la lista de procesos en ejecución
- Ejecutar planificación:
 - Seleccionar nuevo proceso y restaurar su ejecución

Destrucción de procesos en Unix

- Proceso padre se puede sincronizar con el fin de sus hijos: llamada waitpid
 - Recoge causa muerte hijo
 - Si exit o si signal
 - Parámetro del exit
- Se guarda esta información en el PCB del hijo
 - Hasta que el padre no hace waitpid no se libera Estado zombie
- Si el padre muere sin hacer waitpid, el proceso init "adopta" a sus hijos y se encarga de hacer waitpid

Destrucción de procesos en ZeOS

- Simplificación: exit no recibe parámetros
- No implementamos sincronización con padre (no hay equivalente a waitpid)
- Al hacer exit se liberan todos los recursos del hijo incluido el PCB

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

Planificación de procesos

Ciclo de vida de los procesos en este punto?

Planificación de procesos

- Estados del proceso
 - Ready, run, ….
- El proceso pasa de Ready a Run según una política de planificación
- Existe un planificador
 - Se encarga de decidir el siguiente proceso a ejecutar
 - Y hasta cuándo se ejecutará
- Si el proceso que abandona la cpu no ha acabado la ejecución hay que guardar su contexto de ejecución

Planificación de procesos

Algorisme basic:

```
updateSchedulingData()
if (mustChangeProcess()) {
 queueProcess(current())
 next = selectNext()
 task_switch(next)
}
```

Planificadores del sistema (I)

- Normalmente hay 3 planificadores en el sistema en función del tiempo para planificar el proceso
 - Corto plazo: procesos pendientes del Procesador
 - Medio plazo: procesos swapped
 - Largo plazo: en colas de batch

Planificadores del sistema (II)

- Planificador a largo plazo (batch)
 - Controla el grado de multiprogramación en el sistema
 - Se ejecuta cuando empieza/acaba un proceso
 - Opcional en sistemas de tiempo compartido
- Planificador a medio plazo
 - Encargado de suspender y restaurar posteriormente procesos (swap out y swap in)
 - Se ejecuta cuando hay escasez de recursos
 - p.ej. Muchos procesos ejecutándose
 - Corrige errores del planificador a largo plazo

Planificador a corto plazo

- Selecciona el siguiente proceso a ejecutar
- Se ejecuta frecuentemente
 - Cuando se crea/acaba un proceso
 - Cada cierto tiempo (dependiente de la planificación)
 - Cuando un proceso inicia/finaliza la E/S
 - Ha de ser eficiente
- Veremos diferentes políticas de planificación
 - FCFS
 - Prioridades
 - Round Robin
 - •

Caracterización de los procesos

- Ráfaga de CPU
 - Intervalo de tiempo consecutivo que un proceso está ejecutándose en la CPU
- Ráfaga de E/S
 - Intervalo de tiempo consecutivo que un proceso está realizando una E/S


```
for ( i = 0 ; i < 5 ; i ++ )
s += sqrt( a[i] );

printf("Resultado:%f\n",s);

for ( i = 0 ; i < 5 ; i++ )
a[i] = 0;
```

Diagrama de gantt

- Diagrama horizontal que muestra para cada instante que valor toma un cierto parámetro
 - En nuestro caso, el estado de un proceso
- P. ej. diagrama de gantt de las ráfagas del proceso anterior:

Estado blocked

- Un proceso pasa de Run a Blocked cuando espera un evento (fin E/S, operación sincronización, etc) que le impide avanzar con la ejecución
 - OS define qué operaciones son bloqueantes
- Para ello tiene que ejecutar una llamada al sistema
- El PCB del proceso se encola en la cola que hace referencia a la operación
- Dependiendo de la política de planificación, cuando se acaba la E/S se pasa a:
 - Ready: apropiación diferida
 - Run: apropiación inmediata

Ciclo de vida de un proceso

Grafo simplificado de estados

Tipos de políticas de planificación

- No Apropiativas
 - El Sistema Operativo no expulsa nunca al proceso de la CPU
 - El proceso abandona voluntariamente la CPU
 - p.ej.: mediante el inicio de una E/S
- Apropiativas
 - El Sistema Operativo puede decidir expulsar a un proceso del procesador y dárselo a otro (apropiación)
 - La apropiación puede ser:
 - Diferida
 - El Sistema Operativo hace efectiva la planificación cada cierto tiempo
 - Inmediata
 - El Sistema Operativo hace efectiva la planificación tan pronto como hay un cambio

No Apropiativa

Apropiativa diferida

Apropiativa Inmediata

Estructuras de datos

- El sistema utiliza diferentes colas para gestionar los estados
- Cada cola puede tener una política diferente

Algoritmos de planificación

- FCFS
- Prioridades
- Round Robin
- Colas Multinivel

First Come, First Served (FCFS)

- El primer proceso en llegar a Ready es el primero en ser planificado
- No apropiativo
- Tiempo de espera elevado
 - No es apropiado para sistemas de tiempo compartido
- Provoca un efecto convoy con los procesos de E/S

Prioridades

- Cada proceso tiene asignada una prioridad
 - estática
 - dinámica
 - estática + dinámica
- El proceso más prioritario es planificado para ejecutarse
- Apropiativas o no apropiativas
- Entre procesos de igual prioridad: fifo

Prioridades

- Puede provocar inanición (starvation)
 - No se planifica NUNCA un proceso por no tener suficiente prioridad
 - Solución: envejecimiento (aging). Se aumenta la prioridad del proceso cada unidad de tiempo
- Ejemplos de prioridades dinámicas:
 - Shortest Job First
 - No apropiativo
 - La prioridad del proceso es el tiempo de ráfaga de CPU (predicción)
 - Shortest Remaining Time
 - Apropiativo
 - La prioridad del procesos es el tiempo restante de ráfaga

Round Robin

- El SO asigna un tiempo de CPU a cada proceso llamado quantum
 - puede ser constante o calcularse dinámicamente
- Un proceso abandona la CPU por dos motivos:
 - Su quantum ha finalizado y es apropiado
 - La abandona voluntariamente para hacer E/S
- El proceso a planificar se elige según FCFS
 - El Sistema asigna un nuevo quantum a ese proceso
- La elección del quantum es muy importante
 - Pequeño: demasiados cambios de contexto
 - Grande: se aproxima a FCFS

Round Robin con prioridades

- Se aplican prioridades normalmente
 - no apropiativas
 - apropiativas (inmediatas o diferidas)
- En caso de empate: fifo

Propiedades de los algoritmos

- ¿ Cómo sabemos qué algoritmo es mejor ?
 - Cada algoritmo maximiza diferentes criterios o propiedades
 - Dependiendo de nuestros objetivos el mejor será uno u otro

Propiedades de los algoritmos

Justicia

- Un algoritmo es justo si garantiza que todo proceso recibirá CPU en algún momento
- Eficiencia
 - Maximizar el % del tiempo que está la CPU ocupada
- Productividad (Throughput)
 - Maximizar el número de trabajos por unidad de tiempo
- Tiempo de espera
 - Minimizar el tiempo en la cola de ready

Propiedades de los algoritmos

- Tiempo de respuesta
 - Minimizar el tiempo que tarda un proceso en obtener su primer resultado
- Tiempo de retorno
 - Minimizar el tiempo total que tarda en ejecutarse
 1 proceso

Colas Multinivel

- El sistema tiene diferentes colas de Ready
 - Cada cola tiene una prioridad
 - Se escoje el proceso de la cola más prioritaria no vacia
 - Dentro de cada cola se aplica una política diferente
 - Diferentes tipos de procesos van a diferentes colas

Colas Multinivel

Colas Multinivel Realimentadas

Zeos: Planificación

- Implementa Round Robin sin prioridad
 - Quantum es una característica de cada proceso
- Estados:
 - Ready (lista de procesos)
 - Run (No esta en ninguna cola)
 - Blocked
- Política de planificación apropiativa diferida
- Proceso idle se ejecuta si no hay nadie mas
- Lista de procesos libres (free)

Zeos: Estadísticas

- ¿Cuánto tiempo está un proceso en ejecución?
 - Y de este... ¿Cuánto en usuario? ¿Y en sistema?
 - Otros
- En Zeos
 - Usuario, Sistema, Ready, Blocked

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

Flujos (threads)

- Procesos vs flujos
- Librerias de flujos

Concurrencia de procesos

- ¿Porqué nos puede interesar ejecutar múltiples procesos simultáneamente?
 - Cada proceso hace una tarea diferente simultáneamente
 - Aprovechar el tiempo de E/S de un proceso
 - Si tenemos varios procesadores podemos ejecutar más rápido la misma tarea paralelamente
- Compartir recursos entre diferentes usuarios
 - Hay que dar la ilusión de que cada uno tiene su(s) procesador(es)

Concurrencia y paralelismo

- Los recursos físicos son limitados.
 - El S.O. reparte los recursos.
- Como repartir/distribuir:
 Concurrencia/Paralelismo

Concurrencia y paralelismo

• Paralelismo: 1 flujo asociado a un procesador

 Concurrencia: Cuando un procesador es compartido en el tiempo por varios flujos

CPU Flujo1 Flujo2 Flujo3
$$\longleftrightarrow \longleftrightarrow \longleftrightarrow t$$

Concurrencia y paralelismo

Normalmente combinaciones de las dos

Concurrencia de procesos

- Los procesos por defecto son independientes
 - no comparten nada
- Pero pueden compartir algunos recursos
 - Memoria (código, datos, ...)
 - Ficheros
 - •
 - El nivel de compartición puede variar
 - Al menos habrá una pila privada para cada proceso

Ejemplo

- Escenario: aplicación servidor
 - Monoproceso: Sólo 1 cliente a la vez
 - Sin concurrencia ni paralelismo
 - Multiproceso: 1 proceso para atender cada cliente
 - Ejecución concurrente y/o paralela
 - Pero... se desaprovechan recursos
 - Replicación innecesaria de estructuras de datos que almacenan los mismos valores
 - Replicación del espacio lógico de memoria
 - Mecanismos para intercambiar información

— ...

Monoprocess

```
int ko = 0; /* global */
while (!ko) {
 struct req r = getRequest();
 processRequest( &r );
 ko = r.malFormedRequest;
}
```


Multiprocess

```
int ko = 0; /* global */
while (!ko) {
 struct req r = getRequest();
 int p = fork();
 if (p==0) {
 processRequest( &r );
 ko = r.malFormedRequest;
```


Multiprocess


```
int ko = 0; /* global */
while (!ko) {
 struct req r = getRequest();
 int p = fork();
 if (p==0) {
 processRequest( &r );
 ko = r.malFormedRequest;
 UUUPS!!!
```


Alternativa: procesos multiflujo

- Permitir diferentes secuencias de ejecución simultáneas asociadas a un mismo proceso
- ¿Que necesitamos para describir una secuencia de ejecución?
 - Pila
 - Program Counter
 - Valores de los registros
- El resto de características del proceso puede ser única (resto del espacio lógico, información sobre dispositivos, gestión de signals, ...)

- Flujo (thread): unidad mínima de planificación de CPU
- Los flujos de un proceso comparten todos los recursos asignados al proceso y todas las características
 - Cada flujo del proceso tiene asociado:
 - Siguiente instrucción a ejecutar (valor del PC)
 - Zona de memoria para la pila
 - El estado de los registros
 - Un identificador
- Proceso tradicional: un sólo flujo de ejecución

- Ventajas de usar flujos en lugar de procesos:
 - Coste en el tiempo de gestión: creacion, destrucción y cambio de contexto
 - Aprovechamiento de recursos
 - Simplicidad del mecanismo de comunicación:
 memoria compartida
 - Ya que los threads comparten memoria y ficheros, se puede intercambiar información sin llamar a rutinas de sistema
 - provoca la necesidad de exclusión mutua y sincronización.

Visión

- Utilización de procesos multiflujo
 - Explotar paralelismo y concurrencia
 - Mejorar la modularidad de las aplicaciones (encapsular tareas)
 - Aplicaciones intensivas en Entrada/Salida
 - Usar flujos dedicados SOLO a acceder a dispositivos
 - Aplicaciones servidores (atender varias peticiones de servicio)

Un ejemplo: Linux

- Linux usa la llamada a sistema clone para crear threads.
 - No portable (sólo funciona en Linux)
 - Internamente se usa esta llamada tanto para threads como para procesos
 - Se indica grado de compartición con el proceso que la usa
 - En Linux no se hace distinción threads/procesos a la hora de la planificación: todo son tasks que pueden compartir (o no) recursos con otras tasks.
 - Task_struct contiene punteros a los datos en lugar de los datos en sí.

Un ejemplo: Linux

- Devuelve el PID del proceso creado
- El proceso ejecuta la rutina fn(arg) es diferente de fork()!!
- Se le debe pasar una zona de memoria child_stack para ser usada como pila (lo único que debe tener cada task y que no puede compartir)
- flags:
 - CLONE_PARENT: el padre del proceso creado es el mismo que el del proceso creador
 - CLONE_FS: compartición de la información de file system
 - CLONE_FILES: compartición de la tabla de canales
 - CLONE_SIGHAND: compartición de la tabla de gestión de SIGNALS
 - •

Otro ejemplo: Win32

- 1 aplicación se ejecuta en 1 proceso
- Cada proceso puede tener 1 o N threads
- Thread incluye
 - Thread Id
 - Conjunto de registros
 - Pila de usuario y pila de kernel
 - Area de almacenamiento privada

Otro ejemplo: Win32

HANDLE ThreadHandle = CreateThread (
 NULL, // Default Security attributes
 0, // Default Stack size
 rutina, // Routine to be executed
 ¶m, // Routine parameter
 0, // Default creation flags
 &ThreadId); // Returns Thread Identifier

- WaitForSingleObject (ThreadHandle, INFINITE)
- CloseHandle (ThreadHandle)

Zeos

- Similar a Linux
- 1 PCB x thread (igual que procesos)
- Los threads compartirán todo el espacio de direcciones del padre
 - Comparten directorio y tabla de páginas
- Inicialización del contexto hardware
 - Cada thread empieza con los valores de registros de código y pila indicados como parámetro
 - Sólo necesitan heredar los valores de los registros de segmentos de datos de usuario

Zeos: clone

Nueva llamada a sistema para crear threads:

Parámetros:

- fn es la función a ejecutar por el nuevo thread
- stack es la base de una zona de memoria para ser usada como pila
- El thread creado ejecutará fn().

Devuelve:

- El pid del nuevo thread creado
- -1 en caso de error

Ejemplo flujos

```
#define S 512
 f: ...
void f(void){
 CODE
 write(1, "Hello cruel world", 17);
 main:
 exit();
 stack:
int main() {
 DATA
 char stack[S];
 int p = clone( f, &stack[S]);
 exit();
```

Librerías de flujos

- POSIX Threads (Portable Operating System Interface, definido por la IEEE)
 - Interfaz de gestión de flujos a nivel de usuario
 - Creación y destrucción
 - Sincronización
 - Gestión de la planificación
 - Estándar definido para conseguir portabilidad (POSIX 1003.1c – 1995)
 - Cada SO debe implementar código para esta interfaz
 - Existe implementación para la mayoría de los SO (p.ej. Linux y W2K)

Interfaz de pthreads

Creación

Identificación

```
pthread_self ()
```

Finalización

```
pthread exit (void* status)
```

Sincronización fin de flujo

```
pthread join (pthread t tid, void **status)
```

Creación

Parámetros

- tid Identificador de thread.
- attr Atributos del thread, si ponemos NULL se inicializa con los atributos por defecto
- start_routine Función que ejecutará el nuevo thread
- arg Dirección que recibe como parámetro el nuevo thread.

Qué devuelve?

- 0 si OK
- Código de error

Identificación y destrucción

Identificación del pthread

```
#include <pthread.h>
pthread_t pthread_self (void);
```

- Devuelve el identificador del pthread
- Destruir flujo

```
#include <pthread.h>
void pthread_exit(void * status);
```

- Lo realiza el flujo que va a morir (equivalente al exit de procesos)
- status, valor que recibirá la función que espera la finalización del flujo

Esperar flujo

```
#include <pthread.h>
int pthread join (pthread t thread, void ** status);
```

- Parámetros
 - thread Identificador del flujo a esperar.
 - status Estado de finalización del flujo que estábamos esperando.
- Qué devuelve?
 - 0 si OK
 - Código de error
- Join puede bloquearse (hasta que acabe el flujo esperado)

Implementación Pthreads

 Como se implementaria el pthread_create en ZeOS?

Threads

```
int ko = 0; /* global */
while (!ko) {
 struct req r = getRequest();
 int p = createThread(processRequest, &r );
 ko = r.malFormedRequest;
}
```

Threads

Threads

Índice

- Conceptos previos
 - Procesos
- Visión de usuario
- Estructuras de datos
- Operaciones
 - Identificación
 - Cambio contexto
 - Creación
 - Destrucción
 - Planificación
 - Flujos (Threads)
 - Concurrencia y paralelismo
 - Sincronización entre procesos

Sincronización entre procesos

- Condición de carrera
- Acceso en exclusión mutua
 - Busy wait
 - Semáforos

Condición de carrera

- Flujos pueden intercambiar información a través de la memoria que comparten
 - Accediendo más de uno a las mismas variables
- Problema que puede aparecer: condición de carrera (race condition)
 - Cuando el resultado de la ejecución depende del orden en el que se alternen las instrucciones de los flujos (o procesos)
 - Asociado a leer/escribir la misma posición de memoria a la vez
- Solución: Exclusión mutua

Condición de carrera: Ejemplo

int primero = 1 /* variable compartida */

```
crear_2_flujos_identicos();
```

```
/* flujo 1 */
if (primero) {
 primero --;
 tarea_1();
} else {
 tarea_2();
}
```

tarea 1	tarea 2
flujo 1	flujo 2
flujo 2	flujo 1
flujo 1 y flujo 2	
Resultado incorrecto	

Región crítica

Región crítica

- líneas de código que contienen condiciones de carrera que pueden provocar resultados erróneos
 - líneas que acceden a variables compartidas cuyo valor cambia durante la ejecución

Solución

- Garantizar el acceso en exclusión mutua a estas regiones de código
- ¿Evitar cambios de contexto?

Región crítica

- Condiciones que garantizan un acceso correcto (Dijkstra)
 - Si un flujo está ejecutando una sección crítica, ningún otro flujo podrá entrar en la misma sección crítica
 - Un flujo no puede esperar indefinidamente para entrar en una sección crítica
 - Un flujo que está ejecutando fuera de una sección crítica no puede impedir que los otros flujos entren en ella
 - No se pueden hacer hipótesis sobre el número de procesadores, ni la velocidad de ejecución

Exclusión mutua

- Acceso en exclusión mutua
 - Se garantiza que el acceso a la región crítica es secuencial
 - Mientras un flujo está ejecutando código de esta región ningún otro flujo lo hará (aunque haya cambios de contexto)
 - El programador debe:
 - Identificar regiones críticas de su código
 - Marcar inicio y fin de la región usando las herramientas del sistema
 - El sistema operativo ofrece llamadas a sistema para marcar inicio y fin de región crítica
 - Inicio: Si ningún otro flujo ha pedido acceso a la región crítica se deja que continúe accediendo, sino se hace que el flujo espera hasta que se libere el acceso a la región critica
 - Fin: se libera acceso a la región critica y si algún flujo estaba esperando el permiso para acceder, se le permite acceder

Exclusión mutua: ejemplo

```
int primero= 1; /* variable compartida */
mutex_t hay_alguien;
mutex_init(&hay_alguien);
crear_2_flujos_identicos ();
/* flujo 1 */
 /* flujo 2 */
mutex_lock(&hay_alguien);
 mutex_lock(&hay_alguien);
if (primero) {
 if (primero) {
 primero --;
 primero --;
 mutex_unlock(&hay_alguien);
 mutex_unlock(&hay_alguien);
 tarea_1();
 tarea_1();
 } else {
} else {
 mutex_unlock(&hay_alguien);
 mutex_unlock(&hay_alguien);
 tarea_2();
 tarea_2();
```

Exclusión mutua

- El programador debe tener en cuenta:
 - Las regiones críticas deben ser lo más pequeñas posibles para maximizar concurrencia
 - El acceso en exclusión mutua viene determinado por el identificador (variable) que protege el punto de entrada
 - No hace falta que tengan las mismas líneas de código
 - Si hay varias variables compartidas independientes puede ser conveniente protegerlas mediante variables diferentes

Implementación mutex: busy waiting (i)

- Espera activa (busy waiting)
 - Necesitaremos soporte de la arquitectura: instrucción atómica, es decir, ininterrumpible (instrucción de lenguaje máquina)
 - Consulta y modificación de una variable de forma atómica
 - El equivalente en alto nivel sería...

```
int test_and_set(int *a)
{
  int tmp=*a;
  if (tmp==0) *a=1;
  return(tmp);
}

Es necesario hacerlo
Por hardware para que
Sea atómico
```

Implementación mutex: busy waiting (ii)

• ¿Como se usa?

Implementación mutex: busy waiting (iii)

• Inconvenientes:

- Ocupamos la CPU (mientras esperamos poder entrar en una sección crítica) con trabajo inútil
 - Podríamos no dejar avanzar al flujo que ha de liberar la sección crítica
- Podríamos colapsar el bus de memoria (siempre accediendo a la misma instrucción y la misma variable)
- El resto de los usuarios no pueden aprovechar la CPU

Posible solución

 Consultar si podemos acceder a la sección crítica, y si no podemos, bloquear el proceso hasta que nos avisen que podemos acceder, en lugar de estar consultando continuamente como en espera activa

Implementación: bloqueo

Idea:

- Evitar el consumo inútil de tiempo de cpu.
- Reducir el número de accesos a memoria

Propuesta:

- Bloquear a los flujos que no pueden entrar en ese momento
- Desbloquearlos cuando quede libre la sección crítica

Utilizaremos SEMAFOROS

- sem init(sem,n): crea un semáforo
- sem_wait(sem): entrada en exclusión mutua (equivale al lock)
- sem_signal(sem): salida de exclusión mutua (equivale al unlock)

Semáforos

- Qué es un semáforo?
 - Es una estructura de datos del SO para proteger el acceso a recursos. Tendrá asociado
 - un contador
 - y una cola de procesos bloqueados.
 - El contador indica la cantidad de accesos simultáneos que permitimos al recurso que protege el semáforo
 - Si usamos el semáforo para hacer exclusión mútua: Recurso=sección crítica, n=1.
 - Se pueden usar para más cosas

Una posible implementación de semáforos

```
•sem_init(sem,n);
```

```
sem->count = n;
ini_queue (sem->queue);
```

•sem_wait(sem);

```
sem->count --;
If (sem->count < 0){
 bloquear_flujo (sem->queue); /* blo
}
```

/* bloquea al flujo que hace la llamada*

```
•sem_signal(sem);
```

```
sem->count ++;
If (sem->count <= 0){
 despertar_flujo (sem->queue);
}
```

/* despierta un flujo de la cola */

Uso de semáforos

- En función del valor inicial del contador usaremos el semáforo para distintos fines
 - sem_init(sem,1): MUTEX (permitimos que 1 flujo acceda de forma simultanea a la sección crítica)
 - sem_init(sem,0): SINCRONIZACIÓN
 - sem_init(sem,N): RESTRICCIÓN DE RECURSOS, genérico
- Habitualmente usaremos:
 - Espera activa si los tiempos de espera se prevén cortos
 - Bloqueo si se prevén largos
 - Bloquear un flujo es costoso (entrar a sistema)

Problemas concurrencia: deadlock

 Se produce un abrazo mortal entre un conjunto de flujos, si cada flujo del conjunto está bloqueado esperando un acontecimiento que solamente puede estar provocado por otro flujo del conjunto

> Flujo 1 Conseguir(impresora) Conseguir(fichero) imprimir_datos() Liberar(fichero) Liberar(impresora)

Flujo2 Conseguir(fichero) Conseguir(impresora) imprimir_datos() Liberar(fichero) Liberar(impresora)

Condiciones del deadlock

- Se han de cumplir 4 condiciones a la vez para que haya abrazo mortal
 - Mutual exclusion: mínimo de 2 recursos no compartibles
 - Hold&Wait: un flujo consigue un recurso y espera por otro
 - No preempción: si un flujo consigue un recurso sólo él puede liberarlo y nadie se lo puede quitar
 - Circular wait: ha de haber una cadena circular de 2 o más flujos donde cada uno necesita un recurso que esta siendo usado por otro de la cadena

Evitar deadlocks

- ¿Como evitarlos?, evitar que se cumpla alguna de las condiciones anteriores
 - Tener recursos compartidos
 - Poder quitarle un recurso a un flujo
 - Poder conseguir todos los recursos que necesitas de forma atómica
 - Ordenar las peticiones de recursos (tener que conseguirlos en el mismo orden)

References

- [1] Understanding Linux Kernel 3rd ed. Chapter 3 Processes and Chapter 7 Process Scheduling.
- [2] Intel® 64 and IA-32 architectures software developer's manual volume 3A: System programming guide. Chapter 7 Task Management.
- [3] Petr Hudeček and Michal Pokorný. The Deadlock Empire. HackCambridge 2016. https://deadlockempire.github.io/