OS – Procesy a vlákna

Tomáš Hudec

Tomas.Hudec@upce.cz

http://fei-as.upceucebny.cz/usr/hudec/vyuka/os/

Osnova

- procesy
 - příkazy pro procesy
 - procesy systémová volání
- signály
 - signály systémová volání
- vlákna
 - vlákna posixová volání

Proces

- instance programu v paměti systému
 - program = recept (na dort)
 - proces = pečení (příprava dortu dle tohoto receptu)
- provádění: sekvenční × multiprogramming
- tabulka procesů, PCB (Process Control Block)
 - identifikace procesu, adresový prostor, stav,
 přidělené prostředky, práva, čas běhu, ...
- hierarchie procesů
 - vztah rodič–potomek, strom

Vznik procesu

- původcem je jádro
 - při inicializaci systému
 - první proces (v posixových systémech obvykle init)
 - služby jádra (mikrojádrový OS)
- původcem je proces
 - systémové volání
 - uživatel zadá příkaz, který interpret (shell) zpracuje tak,
 že systémovým voláním vytvoří další proces
 - proces může být aktivován také stiskem tlačítka (dávkové a vestavěné systémy)

Zánik procesu

- dobrovolné ukončení (systémovým voláním)
 - normální úloha byla dokončena
 - při detekování chyby např. chybné vstupy
- nedobrovolné ukončení
 - fatální (neošetřená) chyba
 - př.: neplatná adresa, nepovolená instrukce, dělení nulou
 - jádro proces ukončí
 - zabití jiným procesem (uživatelem)

Stavy procesů

- třístavový model:
 - běžící (running) používá CPU
 - připravený (ready) pozastaven jádrem OS
 - blokovaný (blocked) čekající na vnější událost
- scheduler plánovač
 - vybírá připravený proces pro běh přiděluje CPU
 - odebírá CPU běžícím procesům preempce
 - může se aktivovat také při systémových voláních
 - řídí se plánovacím algoritmem

Rozšířené stavy procesů

- základní stavy lze rozšířit 7stavový model
 - nový (new)
 - nelze zatím spustit (nemá ještě všechny prostředky)
 - ukončený (exit)
 - již se nemůže spustit, ale je třeba ještě držet v paměti jeho informace, např. kvůli účtování (accounting)
 - odložený blokovaný (blocked, suspended)
 - blokovaný proces zabírá paměť, více takových procesů pak ubírá paměť běžícím, proto se proces z paměti odloží na disk (swap)
 - odložený připravený (ready, suspended)
 - nastala již událost, na niž blokovaný proces čekal, ale proces je stále ještě na disku

Stavy procesů (obrázek)

sedmistavový model

Implementace procesů

- tabulka procesů nebo též PCB
 - adresový prostor: kód (text), stack, data, heap
 - přidělené prostředky: otevřené soubory, semafory, ...
 - kontext (stav): registry CPU, mapování paměti
 - atributy: id, údaje plánovače, práva, časy, účtování, ...
- při přerušení (např. při V/V) přepnutí kontextu
 - uložení kontextu (stavu) procesu
 - obsluha ovladačem v jádře
 - plánovač rozhodne, který proces poběží poté

Manuálové stránky

 rozděleny do sekcí, uloženy v /usr/share/man sekce popis

```
1 základní uživatelské příkazy
```

- 2 služby jádra systémová volání
- 3 knihovní funkce
- 5 formáty souborů, protokoly, struktury v C
- 7 různé (protokoly, normy apod.)
- 8 příkazy pro správu systému
- příkaz man(1) číslo v závorce udává sekci
 - např. pro příkaz kill(1) a systémové volání kill(2):
 - man kill
 - man 2 kill

Příkazy pro procesy (UNIX) (1)

- seznam procesů: ps(1), pstree(1)
 - všechny procesy: ps -e [-f|-1]
- sledování zátěže: top(1), prstat(1)
- sledování délky fronty procesů: xload(1)
 - nebo uptime(1), také cat /proc/loadavg
- sledování využití procesoru: mpstat(1)
 - např. 10 měření po 1 sekundě: mpstat 1 10

Příkazy pro procesy (UNIX) (2)

- získání PID podle jména: pidof(1)
- nalezení podle kritérií: pgrep(1)
- poslání signálu: kill(1)
- poslání signálu podle jména: killall(1)
- poslání signálu dle kritérií: pkill(1)
- nastavení priority: nice(1), renice(1)
 - nice: od -20 (maximální priorita) do 19 (min.)

Atributy procesů podle ps (UNIX)

označení PID %CPU %MEM CMD START TIME TIME TIME ELAPSED USER GROUP RUSER RGROUP RUSER RGROUP NI STAT SZ	id pid %cpu %mem args bsdstart bsdtime cputime etime user group ruser rgroup nice stat sz	identifikace procesu využití CPU využití paměti příkaz s argumenty čas vzniku procesu celkový čas využití CPU – MMM:SS celkový čas využití CPU – [DD-]HH:MM:SS celkový čas běhu procesu – [DD-]HH:MM:SS efektivní uživatel (UID), aliasy euser, uname efektivní skupina (GID), alias egroup reálný uživatel (UID) reálná skupina (GID) hodnota priority nice stavy: D, R, S, T, Z, X; atributy: <, N, L, s, I, + velikost ve fyzických stránkách (text, data, stack)
SZ VSZ	sz vsize	velikost ve fyzických strankách (text, data, stack) velikost virtuální paměti v KiB
		10.1.

Tomáš Hudec – OS: Procesy a vlákna

Stavy procesů (Linux)

- stavy procesů jak je vypisuje ps(1):
 - R připravený nebo běžící (runnable / running)
 - S blokovaný (sleep)
 - Z ukončený (defunct, zombie)
 - T pozastavený nebo krokovaný (stopped, traced)
 - "preempce uživatelem"
 - D nepřerušitelný spánek (uninterruptible sleep)
 - proces zavolal systémové volání (blokující, proto sleep), které nelze přerušit (např. signálem)

Stavy procesů (Linux) (obrázek)

stavový model procesu v Linuxu (a UNIXu)

Procesy – systémová volání

- fork(2) vytvoření procesu
- exec(3), execve(2) nahrazení kódu procesu
- exit(3), _exit(2) ukončení procesu
- wait(2), waitpid(2) čekání na změnu potomka
 - na ukončení, případně pozastavení, obnovení běhu
- getpid(2), getppid(2) zjištění (P)PID
- kill(2), raise(3) zaslání signálu / zabití procesu
- signal(2), sigaction(2) obsluha signálu

Procesy – Win32 API

- CreateProcess() vytvoření procesu
- ExitProcess() ukončení procesu
- WaitForSingleObject(),
 WaitForMultipleObjects(),
 GetExitCodeProcess() čekání na událost (ukončení procesu), zjištění návratového kódu
- GetCurrentProcessID() zjištění PID
- TerminateProcess() zabití procesu

Procesy – vytvoření, nahrazení

vytvoření procesu – fork(2)

```
#include <unistd.h>
pid_t fork(void);
- vrací: 0 = potomek, 0 < PID = rodič, -1 = chyba</pre>
```

nahrazení procesu – execve(2)

```
#include <unistd.h>
int execve(const char *filename,
 char *const argv[], char *const envp[]);
- vrací: úspěch = bez návratu, -1 = chyba
```

viz též knihovní funkce system(3), exec(3)

Procesy – ukončení

ukončení – _exit(2)

#include <unistd.h>

void _exit(int status);

- ukončí proces okamžitě, raději tedy: exit(3)

#include <stdlib.h>

void exit(int status);

 návratovou hodnotu může rodič získat voláním wait(2) nebo waitpid(2)

Procesy – čekání na ukončení

čekání na změnu stavu – wait(2)

```
 změny: ukončení, signál pozastavení, signál pokračování

#include <sys/types.h>
#include <sys/wait.h>
pid t wait(int *status);
 ekvivalentní: waitpid(-1, &status, 0);
pid t waitpid(pid t pid, int *status,
  int options);

 Příklad – kompletní je např. v manuálové stránce wait(2):

w = waitpid(cpid, &status, WUNTRACED | WCONTINUED);
if (w == -1) { perror("waitpid"); exit(EXIT FAILURE); }
if (WIFEXITED(status))
  printf("exited, status=%d\n", WEXITSTATUS(status));
```

Procesy – spuštění příkazu, získání PID a PPID

spuštění příkazu v shellu – system(3)

```
#include <stdlib.h>
int system(const char *command);
```

- spustí příkaz v shellu, čeká na dokončení
- vrací: 127 = příkaz nenalezen, jinak EC příkazu
- zjištění PID, PPID (parent PID) getpid(2)

```
#include <sys/types.h>
#include <unistd.h>
pid_t getpid(void);
pid_t getppid(void);
```

Signály

- jednoduché zprávy signal(7)
 - SW obdoba HW přerušení
- pouze posixové systémy
- implicitně je posílá OS při určitých událostech
- explicitně se posílají příkazem kill(1)
- zpracování:
 - ukončení (s eventuálním coredump), pozastavení, pokračování procesu, ignorování

Seznam (některých) signálů

č.	signál	akce	popis
1	SIGHUP	exit	zavěšení, ukončení session
2	SIGINT	exit	ukončení CTRL+C
3	SIGQUIT	core	ukončení CTRL+\
6	SIGABRT	core	ukončení
15	SIGTERM	exit	ukončení
9	SIGKILL	exit	ukončení, nelze zachytit ani ignorovat
	SIGTSTP	stop	pozastavení CTRL+Z
	SIGSTOP	stop	pozastavení, nelze zachytit ani ignorovat
	SIGCONT	resume	pokračování pozastaveného procesu
11	SIGSEGV	core	porušení ochrany paměti
	SIGCHLD	ignore	potomek skončil
14	SIGALRM	exit	alarm
4	SIGILL	core	neplatná instrukce
5	SIGTRAP	core	krokování, ladění
8	SIGFPE	core	výjimka plovoucí řádové čárky

Signály – poslání signálu, obsluha

poslání signálu procesu – kill(2)

```
#include <sys/types.h>
#include <signal.h>
int kill(pid_t pid, int sig);
- vrací: 0 = úspěch, -1 = chyba
```

nastavení obsluhy signálu (zastaralé, zavrženo)

```
#include <signal.h>
typedef void (*sighandler_t)(int);
sighandler_t signal(int signum,
 sighandler_t handler);
```

Signály – nedostatky nastavení obsluhy voláním signal(2)

- signal(2) je zastaralé nastavení obslužné rutiny pro zpracování signálu a trpí nedostatky
 - nastavení obsluhy je obvykle pouze jednorázové
 - nelze 100% zaručit opětovné zavolání obslužné rutiny při přijetí dvou signálů rychle po sobě
 - neimplementuje automatické maskování signálů
 - nedostatečně standardizované
 - nedostatečně použitelné chování ve vláknech
 - existují rozdílné implementace

Signály – nastavení obsluhy

změna obsluhy signálu – sigaction(2)

```
#include <signal.h>
int sigaction (int signum, const struct
  sigaction *act, struct sigaction *oldact);
– vrací: 0 = úspěch, −1 = chyba
struct sigaction {
 (*sa handler) (int); // obsluha, SIG DFL, SIG IGN
 void
 void (*sa sigaction)(int, siginfo t *, void *);
  sigset t sa mask; // maska blokovaných signálů při obsluze
  int sa flags; // nastavení chování
 (*sa restorer) (void); // zastaralé, nepoužívat
 void
```

Signály – maskování, množiny

blokování signálů, nastavení množin signálů

```
#include <signal.h>
int sigprocmask(int how, const sigset t *set,
 sigset t *oldset);
- how: SIG BLOCK, SIG UNBLOCK, SIG SETMASK
int sigemptyset(sigset t *set);
int sigfillset(sigset t *set);
int sigaddset(sigset t *set, int signum);
int sigdelset(sigset t *set, int signum);
vrací: 0 = úspěch, -1 = chyba
int sigismember(const sigset t *set, int signum);
vrací: 1 nebo 0 = úspěch, -1 = chyba
```

Signály – nahrazení zastaralého volání signal(2) voláním sigaction(2)

obsluha signálu pomocí zastaralého volání signal(2)

```
// obslužná rutina
void handler(int signo) {
 // maska pro signály
  sigset t mask;
  signal(signo, handler);  // znovunastavení obslužné rutiny
 // naplnění množiny signálů
  sigfillset(&mask);
  sigprocmask(SIG SETMASK, &mask, NULL); // nastavení masky
  // obsluha signálu
 // (jednorázové) nastavení obslužné rutiny
signal(SIGINT, handler);
obsluha signálu pomocí sigaction(2)
 // obslužná rutina
void handler(int signo) {
  // obsluha signálu
struct sigaction sa, old sa; // struktura pro obsluhu signálu:
sa.sa handler = handler; // název obslužné rutiny
 příznaky: restart přerušeného syst. volání
sa.sa flags = SA_RESTART; //
sigfillset(&sa.sa mask);
 // maska
sigaction(SIGINT, &sa, &old sa); // (trvalé) nastavení obslužné rutiny
```

Signály – alarm, čekání na signál

nastavení poslání upozornění – alarm(2)

```
#include <unistd.h>
unsigned int alarm(unsigned int seconds);
```

- vrací: počet sekund zbývajících do alarmu, který byl nastaven předchozím voláním (0 = nebyl)
- čekání na konkrétní signály sigsuspend(2)

```
#include <signal.h>
int sigsuspend(const sigset_t *mask);
- vrací: vždy -1 (s chybou EINTR)
```

Signály – nastavení časovače

nastavení upozornění po čase – setitimer(2)

```
#include <sys/time.h>
int getitimer(int which, struct itimerval *val);
int setitimer(int which, const struct itimerval
 *value, struct itimerval *ovalue);
```

- tři časovače (hodnota which):
 - ITIMER_REAL SIGALRM, měří reálný čas
 - ITIMER_VIRTUAL SIGVTALRM, měří čas CPU procesu
 - ITIMER_PROF SIGPROF, čas CPU procesu + jádra
- vrací: 0 = úspěch, −1 = chyba

Vlákna

- proces související prostředky jako celek
 - adresní prostor, environment, pracovní adresář, otevřené soubory, obsluha signálů, nástroje IPC (semafory, sockety), účtování (accounting), ...
- vlákno "odlehčený proces" samostatně pouze:
 - stack (lokální data podprogramů) a
 - plánovací položky, tj. stav (připraveno / blokováno / běží), kontext (uložené registry CPU), priorita apod.
 - ostatní je sdíleno s ostatními vlákny procesu

Vlákna – motivace

- kvaziparalelismus stejný motiv jako proces
- jednodušší a rychlejší správa (vznik, ...)
 - pthread_create(3) až 50× rychlejší než fork(2)
- výkon záleží na aplikaci (CPU × V/V)
- určitě užitečné na SMP
- příklady využití:
 - textový procesor (vstup, V/V, formátování)
 - web-server (síťové spojení, předání stránky)

Vlákna × procesy

- blokující systémová volání (SV) → snadnější programování
- paralelismus, nižší režie → zvýšení výkonu
- příklad web-serveru

	typ SV	snadné programování	paralelismus	režie
jeden proces	blokující	ano	ne	nízká
jeden proces	neblokující	spíše ne	ano, 1 CPU	nízká
skupina procesů	blokující	ano	ano	vysoká
vlákna	blokující	ano	ano	nízká

Implementace vláken

- implementace vláken bez podpory OS
 - pomocí knihovních funkcí problémy:
 - blokující volání převést na neblokující
 - page-fault stránka není v operační paměti
 - je třeba plánovač vláken obvykle pracné
- implementace v jádře OS
 - vzdálená volání více režie
 - není potřeba neblokujících volání
- hybridní implementace (např. Solaris)

Výhody a nevýhody implementací

- implementace bez podpory jádra OS
 - + lepší režie rychlejší vznik, přepnutí kontextu
 - + nevyžaduje se přechod do režimu jádra
 - + strategie plánovače se dá přizpůsobit aplikaci
 - složitá implementace (neblokující volání, plánovač)
 - page-fault zastaví všechna vlákna

Výhody a nevýhody implementací

- implementace v jádře OS
 - + lze provádět i vlákno procesu, jehož jiné vlákno způsobilo page-fault
 - + není třeba neblokujících volání
 - horší režie přechod do režimu jádra
 - pevná strategie plánovače vláken

Problémy při používání vláken

- globální proměnné
 - nutné samostatné alokacé pro každé vlákno (errno)
 - přístup ke sdíleným proměnným (kritické sekce)
- nereentrantní volání některých knih. funkcí
 - např. alokace paměti (malloc)
- znalost implementace signálů a jejich obsluhy
 - které vlákno má dostat signál, které se má přerušit
- stack (automatické zvětšení při přetečení?)

Posixová vlákna

posixová knihovna pthread.h(7)

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

POSIX.1c – redefinice globální proměnné errno

```
#include <errno.h>
```

- špatně: extern int errno;
- kompilace se symbolem <u>REENTRANT</u>

```
gcc -D_REENTRANT prog.c -lpthread -o prog
```

- zajistí reentrantnost funkcí
- zajistí přenositelnost

Vlákna POSIX – vytvoření

vytvoření vlákna – pthread_create(3)

```
int pthread_create(pthread_t *restrict thread,
  const pthread_attr_t *restrict attr,
  void *(*start_routine)(void*),
  void *restrict arg);
```

- spustí nové vlákno funkci start_routine (arg)
- thread identifikace vlákna
- attr nastavení atributů, může být NULL
- vrací: 0 = úspěch, jinak číslo chyby

Vlákna POSIX – ukončení

ukončení vlákna – pthread_exit(3)

```
void pthread_exit(void *value ptr);
```

- volá se implicitně při ukončení funkce (return)
- čekání na ukončení vlákna pthread_join(3)

```
void pthread_join(pthread_t thread,
  void **value_ptr);
```

- value ptr návratová hodnota z pthread_exit
 - může být **NULL**, pokud ji nepotřebujeme

Vlákna POSIX – odpojení

odpojení vlákna – pthread_detach(3)

```
int pthread detach(pthread t thread);
```

- nastaví automatické uvolnění zdrojů vlákna
- na vlákno pak nelze čekat pomocí pthread_join
 - nelze tedy získat návratovou hodnotu
 - informace lze ale předat pomocí globální proměnné
- Ize též nastavit atributem
- vrací: 0 = úspěch, jinak číslo chyby

Vlákna POSIX – zrušení

zrušení vlákna – pthread_cancel(3)

```
int pthread_cancel(pthread_t thread);
```

- ukončí vlákno thread
- vlákno může registrovat ukončovací funkce
 - pthread_cleanup_push(3)
 - zavolají se před ukončením vlákna
- typ ukončení: asynchronní (ihned) nebo odložené
 - pthread_setcanceltype(3)
- vrací: 0 = úspěch, jinak číslo chyby

Vlákna POSIX – id, atributy

- získání identifikace vlákna pthread_self(3)
 pthread_t pthread_self(void);
- porovnání vláken pthread_equal(3)

```
int pthread_equal(pthread_t t1, pthread_t t2);
```

- vrací: 0 = t1 a t2 jsou různá vlákna, 0 ≠ stejná
- manipulace s atributy vláken

```
pthread_attr_destroy(3), pthread_attr_getdetachstate(3), pthread_attr_getstackaddr(3), pthread_attr_getstack(3), pthread_attr_getschedpolicy(3), pthread_attr_getschedparam(3), pthread_attr_getscope(3), pthread_attr_getschedparam(3), pthread_attr_getscope(3), pthread_attr_getinheritsched(3)
```

43 / 44

Vlákna – Win32 API

- CreateThread() vytvoření vlákna
- ThreadExit() ukončení vlákna
- WaitForSingleObject(),
 WaitForMultipleObjects() čekání na událost (ukončení vlákna)
- SetPriorityClass(), SetThreadPriority() manipulace s plánovacími atributy