

Departament d'Arquitectura de Computadors

UNIVERSITAT POLITÈCNICA DE CATALUNYA

Conceptes Avançats de Sistemes Operatius

Facultat d'Informàtica de Barcelona

Dept. d'Arquitectura de Computadors

Curs 2018/19 Q2

Abstraccions del Sistema Operatiu

UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONATECH

Índex

- •Què és un Sistema Operatiu?
- Abstraccions del sistema operatiu
- •Fluxos de sistema
 - -Mach
 - -Linux
- •Fluxos d'usuari: Pthreads
- •Gestió de memòria

Sistema Operatiu

- •Intermediari entre l'usuari i la màquina
- •Proporciona un entorn d'execució entre convenient i eficient per executar programes
 - Servidors / sobre-taula / portàtils / mòbils
- •Gestiona la màquina
- Ofereix protecció entre usuaris

- Entorn d'execució
 - Hardware
 - Sistema operatiu
 - Llibreries de suport

- Aplicacions

- Definició de procés
 - Unitat d'assignació de recursos
 - Entorn d'execució, del qual formen part...
 - Un (o més) espais d'adreces

Espai d'adreces

 Espai virtual adreçable, conté codi, dades (data i BSS) i pila

Espai d'adreces

•Amb fluxos, l'estructura genèrica d'un espai d'adreces és:

- La pila "principal" creix automàticament, fins a:
 - ulimit -s (exemple: 8Mb)
- Les piles dels altres fluxos no creixen
 - Es podrien fer crèixer atenent al signal SIGSEGV

- •Com podem "veure" l'espai d'adreces dels processos?
 - ps, top...
 - -/proc/<pid>/maps
 - ... see also "ldd"

```
bash-4.2$ more /proc/2782/maps
00400000-00401000 r-xp 00000000 08:07 1854638
00600000-00601000 rw-p 00000000 08:07 1854638
7fd25c097000-7fd25c256000 r-xp 00000000 08:09 932929
7fd25c256000-7fd25c455000 ---p 001bf000 08:09 932929
7fd25c455000-7fd25c459000 r--p 001be000 08:09 932929
7fd25c459000-7fd25c45b000 rw-p 001c2000 08:09 932929
7fd25c45b000-7fd25c460000 rw-p 00000000 00:00 0
7fd25c460000-7fd25c561000 r-xp 00000000 08:09 933316
7fd25c561000-7fd25c760000 ---p 00101000 08:09 933316
7fd25c760000-7fd25c761000 r--p 00100000 08:09 933316
7fd25c761000-7fd25c762000 rw-p 00101000 08:09 933316
7fd25c762000-7fd25c785000 r-xp 00000000 08:09 942068
7fd25c94d000-7fd25c950000 rw-p 00000000 00:00 0
7fd25c983000-7fd25c985000 rw-p 00000000 00:00 0
7fd25c985000-7fd25c986000 r--p 00023000 08:09 942068
7fd25c986000-7fd25c988000 rw-p 00024000 08:09 942068
7fff02f2b000-7fff02f4c000 rw-p 00000000 00:00 0
7fff02fa6000-7fff02fa7000 r-xp 00000000 00:00 0
fffffffff600000-ffffffffff601000 r-xp 00000000 00:00 0
```

binari dynamic

```
/mnt/home/xavim/CASO14152q/slides/hello
/mnt/home/xavim/CASO14152g/slides/hello
/lib64/libc-2.17.so
/lib64/libc-2.17.so
/lib64/libc-2.17.so
/lib64/libc-2.17.so
/lib64/libm-2.17.so
/lib64/libm-2.17.so
/lib64/libm-2.17.so
/lib64/libm-2.17.so
/lib64/ld-2.17.so
/lib64/ld-2.17.so
/lib64/ld-2.17.so
[stack]
[vdso]
[vsyscall]
```

```
bash-4.2$ more /proc/2801/maps

00400000-004c4000 r-xp 00000000 08:07 1854639

006c3000-006c9000 rw-p 000c3000 08:07 1854639

006c9000-006cb000 rw-p 00000000 00:00 0

01448000-0146b000 rw-p 00000000 00:00 0

7f4f246ad000-7f4f246ae000 rw-p 00000000 00:00 0

7fffaa919000-7fffaa93a000 rw-p 00000000 00:00 0

7fffffffffff600000-ffffffffffff601000 r-xp 00000000 00:00 0
```

-/proc/<pid>/mem

```
bash-4.2$ dd if=/proc/2890/mem ibs=1 skip=$((0x400000)) | od -x | head -10
```

-hello.static

binari estàtic

[heap]

[stack]

[vdso]

[vsyscall]

/mnt/home/xavim/CASO14152q/slides/hello.static
/mnt/home/xavim/CASO14152q/slides/hello.static

- •Flux d'execució
 - Mínim: PC + SP
 - S'afegeixen: els registres del processador
 - Registres de control, flags
 - Enters
 - Coma flotant
 - Extensions multimèdia
 - Extensions SIMD

Task

Propietats dels fluxos

De sistema i d'usuari

• Prioritat: importància

Quantum: quantitat màxima de temps que haurà de passar mentre el flux s'estigui executant, abans que el sistema operatiu es planteji

- •Oferts per la interfície del sistema operatiu
 - Preempció: interrupció de rellotge
 - Assignables als processadors (cores) de la màquina

•Assignables individualment als processadors (cores) de la màquina


```
cpu_set_t mask;
CPU_ZERO(&mask); // 0000 (0x00)
CPU_SET(3, &mask); // 1000 (0x08)
sched_setaffinity (tid0, 4, &mask);
```

CPU_ZERO(&mask); // 0000 (0x00) CPU_SET(2, &mask); // 0100 (0x04) CPU_SET(1, &mask); // **0110** (0x06) sched_setaffinity (tid1, 4, &mask);

CPU_ZERO(&mask); // 0000 (0x00) CPU_SET(0, &mask); // **0001** (0x01) sched_setaffinity (tid2, 4, &mask); sched_setaffinity (tid3, 4, &mask);

- •Comparteixen tots els recursos del procés
- Poden demanar nous recursos pel procés
- Poden alliberar recursos

- ·Sincronització necessària per:
 - -Accedir a dades compartides (usuari/sistema)
 - -Accedir a recursos compartits (sistema)

Nivells de fluxos

- •Entorn híbrid (N:M)
 - Gestionat per una llibreria de suport (Pthreads)
 - Processadors <= fluxos de sistema <= fluxos d'usuari</p>

- Avantatges (comparats amb els processos)
 - Poden explotar paral·lelisme dins de les aplicacions
 - Lleugers
 - Canvi de context més eficient que entre processos
 - No cal invalidar tot el TLB
 - Reutilitzen dades portades per altres fluxos
 - Similaritat amb el "hyperthreading"
 - Estalvien recursos
 - Compartits amb els altres fluxos del procés

- Opció 1 d'implementació
 - Abstracció independent
 - -Amb identificador de flux Address space

•Exemples: Mach, Tru64 UNIX (AlphaAXP)*, Solaris, HP-UX, Mac OS-X*, GNU Hurd*, Windows

•Mach

- Tasks identificades amb task_id
 - task_id = task_self();
- Exemple de creació d'un flux

```
res = thread_create (task_id, &thread_id);
res = thread_get_state (thread_id, &context, size);
// Initialize PC, SP and other registers needed
res = thread_set_state (thread_id, &context, size);
res = thread_resume (thread_id);
```


•thread_create(...)


```
•thread_create(...)
```

Example

```
•thread_create(...)
```

Example

- Conversió d'identificadors
 - versió 1
 - pid for task(task id, &pid);
 - Retorna el pid de la task
 - task_for_pid(task_self(), pid, &task);
 - Retorna el task_id del procés indicat per pid
 - versió 2 (la del Debian-Hurd de la pràctica)
 - task t pid2task (pid t pid);
 - pid_t task2pid (task_t task);

- •Windows crear fluxos en altres processos
 - CreateRemoteThread(...);

[CREATE_SUSPENDED]

- CreateRemoteThreadEx (Phandle, attr, stackSize, function, argument, creationFlags, attrList, &threadID);
- CreateThread (... sense handle, ni attrList...)
 - Crea un flux en el propi procés

http://msdn.microsoft.com/en-us/library/

- → Windows Development
 - → System Services
 - → Processes and Threads

•Opció 2 d'implementació: Linux

- Crides menys estructurades

```
fork() / clone()pause()signal() / kill(), SIGCONT, SIGSTOPnice()exit()
```

- Funcionalitat reduïda
- No és prou versàtil, en general no es poden assignar recursos a altres processos
 - I de vegades tampoc se'ls poden canviar algunes característiques
- Solució: clone (...)

Processos compartits (Linux clones)

```
-pid = clone(funció, stack, flags, argument);
 Example
 pid = clone (func, usp, flags, argument);
 if (pid<0) {
 perror ("clone");
 exit (1);
 printf ("New clone pid %d\n", pid);
 res = wait (&status);
 void func (void * arg)
 int argument = (int) arg;
 printf ("clone %d, arg %d\n",
 getpid (), argument);
 exit (0);
 waitpid!!!
```

Processos compartits (Linux clones)

```
- pid = clone(funció, stack, flags, argument);
Example
pid = clone (func, usp, flags, argument);
if (pid<0) {
  perror ("clone");
  exit (1);
printf ("New clone pid %d\n", pid);
res = waitpid (pid, &status, options);
 void func (void * arg)
 int argument = (int) arg;
 printf ("clone %d, arg %d\n",
 getpid (), argument);
 exit (0);
```

•Linux clones, flags:

- CLONE_VM, compartir l'espai d'adreces
- CLONE_FILES, compartir els descriptors de fitxer
- CLONE_FS, compartir directoris arrel I actual
- CLONE_SIGHAND, compartir programació de signals
- CLONE_THREAD, compartir el pid
- ... altres
- Signal a enviar al pare, quan el fill acabi
- •UNIX fork() és un cas especial de clone
 - I així s'implementa
 - clone (NULL, NULL, SIGCHLD, NULL);

- •Wait, waitpid, waitid, wait3, wait4
 - no funcionen correctament per esperar clones que comparteixen el PID
 - creï qui creï, tenen el mateix pid, i ppid

bash-4.2\$./clones clone 5633, 6060(6062), arg 1 clone 5633, 6060(6061), arg 0 clone 5633, 6060(6063), arg 2 clone 5633, 6060(6064), arg 3 waitpid: No child processes clone 5633, 6060(6067), arg 0 clone 5633, 6060(6066), arg 0 waitpid: No child processes clone 5633, 6060(6068), arg 1 clone 5633, 6060(6069), arg 1 clone 5633, 6060(6070), arg 1 waitpid: No child processes waitpid: No child processes clone 5633, 6060(6071), arg 0 clone 5633, 6060(6072), arg 1 waitpid: No child processes clone 5633, 6060(6074), arg 0 waitpid: No child processes clone 5633, 6060(6075), arg 0 clone 5633, 6060(6077), arg 1 clone 5633, 6060(6078), arg 1 clone 5633, 6060(6078), arg 1 waitpid: No child processes clone 5633, 6060(6079), arg 0 clone 5633, 6060(6079), arg 0 clone 5633, 6060(6081), arg 1 clone 5633, 6060(6084), arg 0

- •Conclusió: no es pot fer servir cap crida a sistema per esperar que un flux (clone) acabi
 - -S'ha de fer:
 - amb variables compartides
 - es por aprofitar la interfície de clone(...)
 - -Demo: clones-ok.c

- •Llibreria de suport (de nivell usuari)
 - -Defineix la interfície per una gestió fàcil dels fluxos
 - Creació, destrucció
 - Característiques
 - Prioritat
 - Política de planificació
 - -Principal objectiu: portabilitat

- •Quants pthreads suporta un procés en Linux?
 - -Fem un programa per detectar el límit

```
void * function (void * arg)
{
 pause();
}

int main()
{
 int i = 0, limit, res;
 while (i<N) {
 res = pthread_create(&threads[i], NULL, function, (void *) (unsigned long) i);
 if (res != 0) {
 fprintf(stderr, "pthread_create: %s\n", strerror(res));
 break;
 }
 ++i;
 }
...
}</pre>
```

```
•ps -p <pid>\setminus
```

-mo pid,nlwp,tid,psr,policy,ni,pri,\ flags,rip,rsp,cputime,etime,cmd

```
TID PSR POL NI PRI F
 RIP
 RSP
 TIME
 ELAPSED CMD
3025
 - 00:00:00
 51:57 ./howmanypthreads
 3025
 0 19 0 00007f950e465222 00007fff46205ba0 00:00:00
 51:57 -
 3026
 19 1 00007f950e46af9d 00007f950e091f00 00:00:00
 1 TS
 51:57 -
 3027
 19 1 00007f950e46af9d 00007f950d890f00 00:00:00
 51:57 -
 0 19 1 00007f950e46af9d 00007f950d08ff00 00:00:00
 3028
 3029
 0 19 1 00007f950e46af9d 00007f950c88ef00 00:00:00
 1 TS
 - 3030
 19 1 00007f950e46af9d 00007f950c08df00 00:00:00
 51:57 -
 0 19 1 00007f950e46af9d 00007f950b88cf00 00:00:00
 - 3031
 1 TS
 51:57 -
 3032
 1 TS
 19 1 00007f950e46af9d 00007f950b08bf00 00:00:00
 51:57 -
```

- ·Creació d'un pthread
 - Demana una estructura "descriptor de flux"
 - Demana una pila i construeix un "stack frame"
 - Funció, argument
 - Crea un clone (Linux) o un flux de sistema (Mach)
 - · Compartint tots els recursos, inclòs el "pid"

•Exemple de creació d'un flux

```
void main ()
 int res;
 pthread t th;
 res = pthread_create (&th, NULL, func, argument);
void * func (void * argument)
{
 printf ("argument %d\n", (int) argument);
 th
```

- •Suporta diferents tipus de paral·lelisme
 - -Join (estructurat) / detach (no estructurat)

Fork / join Like Loop/Task Join Parallelism Gets the termination code of the pthreads Like Unrelated Tasks Parallelism Detach The application does not need to get the pthreads termination code

•Join / detach

- pthread_exit(estat) salva l'estat de finalització en l'estructura del pthread
- pthread join (pth, &status) espera que el pthread "pth" acabi I recupera el codi de finalització
- pthread_detach(pth) marca l'estructura del pthread indicant que no s'esperarà per ell
- El descriptor del pthread es pot alliberar després de:
 - Haver fet un pthread_exit (el thread) i un pthread_join()
 - Haver fet un pthread_detach i un pthread_exit (el thread)

•Habitualment s'usa com a base per implementar altres models

-OpenMP / OmpSs...


```
#pragma omp parallel {
#pragma omp for schedule (STATIC) nowait for (i=0; i<100; i++)
A[i] = B[i] + x*B[i-1] + y*B[i+1];
#pragma omp for schedule (STATIC,10) for (i=0; i<60; i++)
A[i] = C[i] + y*C[i+1];
}
```


•brk() / sbrk(): break point

- -Increment (+/-)
- -Set

Interfície de Sistema

•mmap (addr, size, permissions, flags, fd, offset);

- Permet demanar:
 - Memòria anònima: virtualitzada a l'àrea de swap
 - Memòria mapejada en un fitxer

Activitat

Activitat

- •munmap (addr, size);
 - Allibera la memòria, de forma que la regió queda invàlida
 - accessos causaran segmentation fault

Per a la setmana del 4 de març

- Documentar-se
 - -Abstraccions i interfície de Mach
 - -Suport hardware necessari per a l'exclusió mútua