

Betriebssysteme (BS)

Prozesse

Olaf Spinczyk

Arbeitsgruppe Eingebettete Systemsoftware

Lehrstuhl für Informatik 12 TU Dortmund

Olaf.Spinczyk@tu-dortmund.de

http://ess.cs.uni-dortmund.de/~os/

- Wiederholung
- Prozesse konkret: UNIX-Prozessmodell
 - Shells und E/A
 - UNIX-Philosophie
 - Prozesserzeugung
 - Signale
 - Prozesszustände
- Leichtgewichtige Prozessmodelle
 - "Gewicht" von Prozessen
 - Leichtgewichtige Prozesse
 - Federgewichtige Prozesse
- Systeme mit leichtgewichtigen Prozessen
 - Windows NT
 - Linux

Silberschatz, Kap. ...

3.1-3.3: Process Concept

21.4: Linux

Tanenbaum, Kap. ...

2.1: Prozesse

10.1-10.3: UNIX u. Linux

Silberschatz, Kap. ...

4: Multithreaded Progr.

Tanenbaum, Kap. ...

2.2: Threads

Wiederholung

- Prozesse konkret: UNIX-Prozessmodell
 - Shells und E/A
 - UNIX-Philosophie
 - Prozesserzeugung
 - Signale
 - Prozesszustände
- Leichtgewichtige Prozessmodelle
 - "Gewicht" von Prozessen
 - Leichtgewichtige Prozesse
 - Federgewichtige Prozesse
- Systeme mit leichtgewichtigen Prozessen
 - Windows NT
 - Linux

Wiederholung: Prozesse ...

- sind "Programme in Ausführung"
 - Dynamisch, nicht statisch
 - Abwechselnde Folge von "CPU-Stößen" und "E/A-Stößen"

- A CPU E/A

 B — CPU

 C CPU — ietzt
- benötigen "Betriebsmittel" des Rechners
 - CPU, Speicher, E/A-Geräte
- haben einen Zustand
 - READY, RUNNING, BLOCKED
- werden konzeptionell als unabhängige, nebenläufige Kontrollflüsse betrachtet
- unterliegen der Kontrolle des Betriebssystems
 - Betriebsmittel-Zuteilung
 - Betriebsmittel-Entzug

- Wiederholung
- Prozesse konkret: UNIX-Prozessmodell
 - Shells und E/A
 - UNIX-Philosophie
 - Prozesserzeugung
 - Signale
 - Prozesszustände
- Leichtgewichtige Prozessmodelle
 - "Gewicht" von Prozessen
 - Leichtgewichtige Prozesse
 - Federgewichtige Prozesse
- Systeme mit leichtgewichtigen Prozessen
 - Windows NT
 - Linux

UNIX (K. Thompson, D. Ritchie, 1968)

- Eine lange Geschichte ...
- Ursprung: Bell Labs
 - Alternative zu "Multics"
- Version 1 entstand auf einer DEC PDP 7
 - Assembler, 8K 18 Bit Worte
- Version 3 in "C" realisiert

UNIX (K. Thompson, D. Ritchie, 1968)

Eine lange Geschichte ...

2011

BS: 03 - Prozesse

2011

Jeder UNIX-Prozess hat

UNIX-Prozesse...

- sind primäres Strukturierungskonzept für Aktivitäten
 - Anwendungsprozesse und Systemprozesse
- können leicht und schnell weitere Prozesse erzeugen
 - Elternprozess → Kindprozess
- bilden eine Prozess-Hierarchie:

eine eindeutige Nummer (Prozess-ID, PID). Die Der init-Prozess liest aus der PID des Elternprozesses /etc/inittab die Liste der swapper (PID 0) heißt PPID. Terminals und startet für jedes das Programm getty, das die Einwahl über das Terminal mit pagedaemon (PID 2) init (PID 1) Hilfe von login erlaubt. getty tty0 getty tty1 getty tty2 login bash Auch die Shell nutzt Prozesse: Jedes Kommando wird als grep Olaf file.c firefox eigener Kindprozess ausgeführt.

655

8

UNIX-Shells

- "Schale" (shell), die den "Kern" (kernel) umgibt
- Textbasierte Nutzerschnittstelle zum Starten von Kommandos:
 - Suche im Dateisystem entsprechend \$PATH (z.B. /usr/bin:...)

olaf@xantos:~> which emacs
/usr/bin/emacs

Mommando which zeigt
an, wo ein bestimmtes
Kommando gefunden wird.

- Jedes ausgeführte Kommando ist ein eigener Kindprozess
- Typischerweise blockiert die Shell bis das Kommando terminiert
- Man kann aber auch Kommandos stoppen und fortsetzen ("job control") oder sie im Hintergrund ausführen …

UNIX-Shells: Job Control

Standard-E/A-Kanäle von Prozessen

 Normalerweise verbunden mit dem Terminal, in dem die Shell läuft, die den Prozess gestartet hat:

Standard-Eingabe
 Zum Lesen von Benutzereingaben

(Tastatur)

Standard-Ausgabe
 Textausgaben des Prozesses

(Terminalfenster)

Standard-Fehlerausgabe Separater Kanal für Fehlermeldungen

(normalerweise auch das *Terminal*)

 Praktisch alle Kommandos akzeptieren auch Dateien als Ein- oder Ausgabekanäle (statt des Terminals)

 Shells bieten eine einfache Syntax, um die Standard-E/A-Kanäle umzuleiten ...

Standard-E/A-Kanäle umleiten

Das gleiche noch etwas kompakter ...

```
olaf@xantos:~> ls -l grep "Sep 2007" wc 2 18 118
```

Mit | (*pipe*) verbindet die Shell die Standard-Ausgabe des linken mit der Standard-Eingabe des rechten Prozesses.

Die UNIX-Philosophie

Doug McIlroy, der Erfinder der UNIX-*Pipes*, fasste die Philosophie hinter UNIX einmal wie folgt zusammen:

"This is the Unix philosophy:

- Write programs that do one thing and do it well.
- Write programs to work together.
- Write programs to handle text streams, because that is a universal interface."

Für gewöhnlich wird das abgekürzt:

"Do one thing, do it well."

UNIX-Prozesssteuerung: System Calls

Ein erster Überblick ...

- getpid (2)
 liefert PID des laufenden Prozesses
- **getppid** (2) liefert PID des Elternprozesses (PPID)
- **getuid** (2) liefert die Benutzerkennung des
 - laufenden Prozesses (UID)
- fork (2) erzeugt neuen Kindprozess
- exit (3), _exit (2) beendet den laufenden Prozess
- wait (2) wartet auf die Beendigung eines
 - Kindprozesses
- execve (2) lädt und startet ein Programm im
 - Kontext des laufenden Prozesses

UNIX-Prozesse im Detail: fork()

System Call: pid_t fork (void)

- Dupliziert den laufenden Prozess (Prozesserzeugung!)
- Der Kindprozess erbt ...
 - Adressraum (code, data, bss, stack)
 - Benutzerkennung
 - Standard-E/A-Kanäle
 - Prozessgruppe, Signaltabelle (dazu später mehr)
 - Offene Dateien, aktuelles Arbeitsverzeichnis (dazu viel später mehr)
- Nicht kopiert wird ...
 - Process ID (PID), Parent Process ID (PPID)
 - anhängige Signale, Accounting-Daten, ...
- <u>Ein</u> Prozess ruft **fork** auf, aber <u>zwei</u> kehren zurück

Verwendung von fork()

```
... /* includes */
int main () {
 int pid;
 printf("Elternpr.: PID %d PPID %d\n", getpid(), getppid());
 pid = fork(); /* Prozess wird dupliziert!
 Beide laufen an dieser Stelle weiter. */
 if (pid > 0)
 printf("Im Elternprozess, Kind-PID %d\n", pid);
 else if (pid == 0)
 printf("Im Kindprozess, PID %d PPID %d\n",
 getpid(), getppid());
 else
 printf("Oh, ein Fehler!\n"); /* mehr dazu in der TÜ */
```


```
olaf@xantos:~> ./fork
Elternpr.: PID 7553 PPID 4014
Im Kindprozess, PID 7554 PPID 7553
Im Elternprozess, Kind-PID 7554
```


Diskussion: Schnelle Prozesserzeugung

- Das Kopieren des Adressraums kostet viel Zeit
 - Insbesondere bei direkt folgendem exec..() pure Verschwendung!
- Historische Lösung: vfork
 - Der Elternprozess wird suspendiert, bis der Kindprozess exec..()
 aufruft oder mit _exit() terminiert.
 - Der Kindprozess benutzt einfach Code und Daten des Elternprozesses (kein Kopieren!).
 - Der Kindprozess darf keine Daten verändern.
 - teilweise nicht so einfach: z.B. kein exit() aufrufen, sondern _exit()!
- Heutige Lösung: copy-on-write
 - Mit Hilfe der MMU teilen sich Eltern- und Kindprozess dasselbe Code- und Datensegment. Erst wenn der Kindprozess Daten ändert, wird das Segment kopiert.
 - Wenn nach dem fork() direkt ein exec..() folgt, kommt das nicht vor.
 - Heutzutage benutzen fork und vfork copy-on-write.

UNIX-Prozesse im Detail: _exit()

System Call: void _exit (int)

- Terminiert den laufenden Prozess und übergibt das Argument als "exit status" an den Elternprozess.
 - Aufruf kehrt nicht zurück!
- Gibt die belegten Ressourcen des Prozesses frei.
 - offene Dateien, belegter Speicher, ...
- Sendet dem eigenen Elternprozess das Signal SIGCHLD.
- Die Bibliotheksfunktion exit (3) räumt zusätzlich noch die von der libc belegten Ressourcen auf
 - Gepufferte Ausgaben werden beispielsweise herausgeschrieben!
 - Normale Prozesse sollten exit (3) benutzen, nicht _exit.

Diskussion: Verwaiste Prozesse

- (engl. "orphan processes")
- Ein UNIX-Prozess wird zum Waisenkind, wenn sein Elternprozess terminiert.
- Was passiert mit der Prozesshierarchie?

init (PID 1) adoptiert alle verwaisten Prozesse. So bleibt die Prozesshierarchie intakt.

UNIX-Prozesse im Detail: wait()

System Call: pid_t wait (int *)

- Blockiert den aufrufenden Prozess bis ein Kindprozess terminiert. Der Rückgabewert ist dessen PID. Über das Zeigerargument erhält der Aufrufer u.a. den "exit status".
- Wenn ein Kindprozess bereits terminiert ist, kehrt der Aufruf sofort zurück.

Verwendung von wait()

```
... /* includes, main() { ... */
pid = fork(); /* Kindprozess erzeugen */
if (pid > 0) {
  int status;
  sleep(5); /* Bibliotheksfunktion: 5 Sek. schlafen */
  if (wait(&status) == pid && WIFEXITED(status))
 printf ("Exit Status: %d\n", WEXITSTATUS(status));
else if (pid == 0) {
 Ein Prozess kann auch von außen
  exit(42);
 "getötet" werden, d.h. er ruft nicht
 exit auf. In diesem Fall würde
 WIFEXITED 0 liefern.
```


olaf@xantos:~> ./wait

Exit Status: 42

Diskussion: Zombies

- Bevor der exit status eines terminierten Prozesses mit Hilfe von wait abgefragt wird, ist der ein "Zombie".
- Die Ressourcen solcher Prozesse k\u00f6nnen freigegeben werden, aber die Prozessverwaltung muss sie noch kennen.
 - Insbesondere der exit status muss gespeichert werden.

Beispielprogramm von eben während der 5 Sekunden Wartezeit.

Zombies werden von **ps** als <defunct> dargestellt.

Zombies ...

- Film vom 1968
- Regie: G. A. Romero

Wikipedia: In 1999 the

Library of Congress entered it into the United States National Film Registry with other films deemed "historically, culturally or aesthetically important."

THEY WON'T STAY DEAD!

STATES JUDITH O'DEA - DUANE JONES - MARILYN EASTMAN - KARL HARDMAN - JUDITH RIDLEY - KEITH WAY!

UNIX Prozesse im Detail: execve()

System Call: int execve (const char *kommando, const char *args[], const char *envp[])

- Lädt und startet das angegebene Kommando.
- Der Aufruf kehrt nur im Fehlerfall zurück.
- Der komplette Adressraum wird ersetzt.
- Es handelt sich aber weiterhin um denselben Prozess!
 - Selbe PID, PPID, offenen Dateien, ...
- Die libc biete einige komfortable Hilfsfunktionen, die intern execve aufrufen: execl, execv, execlp, execvp, ...

Verwendung von exec..()

```
... /* includes, main() { ... */
char cmd[100], arg[100];
while (1) {
  printf ("Kommando?\n");
  scanf ("%99s %99s", cmd, arg);
  pid = fork(); /* Prozess wird dupliziert!
 Beide laufen an dieser Stelle weiter. */
  if (pid > 0) {
 int status;
 if (wait(&status) == pid && WIFEXITED(status))
 printf ("Exit Status: %d\n", WEXITSTATUS(status));
  else if (pid == 0) {
 execlp(cmd, cmd, arg, NULL);
 printf ("exec fehlgeschlagen\n");
```


Diskussion: Warum kein forkexec()?

- Durch die Trennung von fork und execve hat der Elternprozess mehr Kontrolle:
 - Operationen im Kontext des Kindprozesses ausführen
 - Voller Zugriff auf die Daten des Elternprozesses
- Shells nutzen diese Möglichkeit zum Beispiel zur ...
 - Umleitung der Standard-E/A-Kanäle
 - Aufsetzen von Pipes

Signale

- Mit Hilfe von Signalen können Prozesse über Ausnahmesituation informiert werden
 - ähnlich wie Hardwareunterbrechungen
- Beispiele:

• **SIGINT** Prozess abbrechen (z.B. bei Ctrl-C)

• **SIGSTOP** Prozess anhalten (z.B. bei Ctrl-Z)

• **SIGWINCH** Fenstergröße wurde geändert

SIGCHLD Kindprozess terminiert

SIGSEGV Speicherschutzverletzung des Prozesses

SIGKILL Prozess wird getötet

• ...

- Die Standardbehandlung (terminieren, anhalten, ...) kann für die meisten Signale überdefiniert werden.
 - siehe signal (2)

UNIX-Prozesszustände

- Wiederholung
- Prozesse konkret: UNIX-Prozessmodell
 - Shells und E/A
 - UNIX Philosophie
 - Prozesserzeugung
 - Signale
 - Prozesszustände

Leichtgewichtige Prozessmodelle

- "Gewicht" von Prozessen
- Leichtgewichtige Prozesse
- Federgewichtige Prozesse
- Systeme mit leichtgewichtigen Prozessen
 - Windows NT
 - Linux

Das "Gewicht" von Prozessen

- Das Gewicht eines Prozesses ist ein bildlicher Ausdruck für die Größe seines Kontexts und damit die Zeit, die für einen Prozesswechsel benötigt wird.
 - CPU-Zuteilungsentscheidung
 - alten Kontext sichern
 - neuen Kontext laden
- Klassische UNIX-Prozesse sind "schwergewichtig".

Leichtgewichtige Prozesse (Threads)

- Die 1:1-Beziehung zwischen Kontrollfluss und Adressraum wird aufgebrochen.
 - Eng kooperierende Threads (deutsch "Fäden") können sich einen Adressraum teilen (code + data + bss, nicht stack!).

Vorteile:

- Aufwändige Operationen können in einen leichtgewichtigen Hilfsprozess ausgelagert werden, während der Elternprozess erneut auf Eingabe reagieren kann.
 - Typisches Beispiel: Webserver
- Programme, die aus mehreren unabhängigen Kontrollflüssen bestehen, profitieren unmittelbar von Multiprozessor-Hardware.
- Schneller Kontextwechsel, wenn man im selben Adressraum bleibt.
- Je nach Scheduler eventuell mehr Rechenzeit.

Nachteil:

 Programmierung ist schwierig: Zugriff auf gemeinsame Daten muss koordiniert werden.

Federgewichtige Prozesse

(engl. *User-Level Threads*)

- Werden komplett auf der Anwendungsebene implementiert. Das Betriebssystem weiß nichts davon.
 - Realisiert durch Bibliothek: User-Level Thread Package

Vorteile:

- Extrem schneller Kontextwechsel: Nur wenige Prozessorregister sind auszutauschen. Ein *Trap* in den Kern entfällt.
- Jede Anwendung kann sich das passende Thread-Package wählen.

Nachteile:

- Blockierung eines federgewichtigen Prozesses führt zur Blockierung des ganzen Programms.
- Kein Geschwindigkeitsvorteil durch Multi-Prozessoren.
- Kein zusätzlicher Rechenzeitanteil.

- Wiederholung
- Prozesse konkret: UNIX-Prozessmodell
 - Shells und E/A
 - UNIX Philosophie
 - Prozesserzeugung
 - Signale
 - Prozesszustände
- Leichtgewichtige Prozessmodelle
 - "Gewicht" von Prozessen
 - Leichtgewichtige Prozesse
 - Federgewichtige Prozesse
- Systeme mit leichtgewichtigen Prozessen
 - Windows NT
 - Linux

Threads in Windows (1)

Ein Prozess enthält 1 bis N Thread, die auf denselben globalen Daten operieren.

Threads in Windows (2)

- Prozess: Umgebung und Adressraum für Threads
 - Ein Win32-Prozess enthält immer mindestens 1 Thread
- Thread: Code ausführende Einheit
 - Jeder Thread verfügt über einen eigenen Stack und Registersatz (insbesondere PC)
 - Threads bekommen vom Scheduler Rechenzeit zugeteilt
- Alle Threads sind Kernel-Level Threads
 - User-Level Threads möglich ("Fibers"), aber unüblich
- Strategie: Anzahl der Threads gering halten
 - Überlappte (asynchrone) E/A

Threads in Linux

- Linux implementiert POSIX Threads in Form der pthread-Bibliothek
- Möglich macht das ein Linux-spezifischer System Call

Linux System Call:

int __clone (int (*fn)(void *), void *stack, int flags, void *arg)

- Universelle Funktion, parametrisiert durch flags
 - CLONE VM Adressraum gemeinsam nutzen
 - CLONE_FS
 Information über Dateisystem teilen
 - CLONE_FILES Dateideskriptoren (offene Dateien) teilen
 - CLONE_SIGHAND Gemeinsame Signalbehandlungstabelle
- Für Linux sind alle Threads und Prozesse intern "Tasks"
 - Der Scheduler macht also keinen Unterschied

Zusammenfassung

- Prozesse sind <u>die</u> zentrale Abstraktion für Aktivitäten in heutigen Betriebssystemen.
- UNIX-Systeme stellen diverse System Calls zur Verfügung, um Prozesse zu erzeugen, zu verwalten und miteinander zu verknüpfen.
 - alles im Sinne der Philosophie: "Do one thing, do it well."
- Leichtgewichtige Fadenmodelle haben viele Vorteile
 - in UNIX-Systemen bis in die 90er Jahre nicht verfügbar
 - in Windows von Beginn an (ab NT) integraler Bestandteil

