Aula de Threads


Estagiário: Maycon Leone M. Peixoto maycon@icmc.usp.br

Slides de autoria do Prof. Marcos José Santana baseados no livro Sistemas Operacionais Modernos de A. Tanenbaum


Processos

- Sistemas Operacionais tradicionais:
 - Cada processo tem um único espaço de endereçamento e um único fluxo de controle
- Existem situações onde é desejável ter múltiplos fluxos de controle compartilhando o mesmo espaço de endereçamento:
 - Solução: threads

- Tradicionalmente, processos possuem:
 - um contador de programa
 - um espaço de endereço
 - uma thread de controle (ou fluxo de controle);
- Multithreading: Sistemas atuais suportam múltiplas threads de controle;


b) Um processo com três threads


• As três *threads* utilizam o mesmo espaço de endereço


Thread (processo leve) é uma entidade básica de utilização da CPU;

Processos com múltiplas threads podem realizar mais de uma tarefa de cada vez;


Cada thread tem sua pilha de execução

Itens por Processo	Itens por Thread
Espaço de endereçamento	Contador de programa
Variáveis globais	Registradores
Arquivos abertos	Pilha
Processos filhos	Estado
Alarmes pendentes	


código dados arquivos pilha pilha pilha regs.. regs.. regs. contador. contador. contador estado. estado. estado thread thread thread

Processo com uma única thread

Processo com várias threads

- Como cada thread pode ter acesso a qualquer endereço de memória dentro do espaço de endereçamento do processo, uma thread pode ler, escrever ou apagar a pilha de outra thread;
- Não existe proteção pois:
 - É impossível
 - Não é necessário pois, diferente dos processos que podem pertecem a diferentes usuários, as throads são

- Razões para existência de threads:
 - Em múltiplas aplicações ocorrem múltiplas atividades "ao mesmo tempo", e algumas dessas atividades podem bloquear de tempos em tempos;
 - As threads são mais fáceis de gerenciar do que processos, pois elas não possuem recursos próprios o processo é que tem!
 - Desempenho: quando há grande quantidade de E/S, as threads permitem que essas atividades se sobreponham, acelerando a aplicação;
 - Paralelismo Real em sistemas com múltiplas

Exemplo - servidor de arquivos:

- Recebe diversas requisições de leitura e escrita em arquivos e envia respostas a essas requisições;
- Para melhorar desempenho, o servidor mantém uma cache dos arquivos mais recentes, lendo da cache e escrevendo na cache quando possível;
- Quando uma requisição é feita, uma thread é alocada para seu processamento. Suponha que essa thread seja bloqueada esperando uma transferência de arquivos. Nesse caso, outras threads podem continuar atendendo a outras

Exemplo - navegador WEB:


- Muitas páginas WEB contêm muitas figuras que devem ser mostradas assim que a página é carregada;
- Para cada figura, o navegador deve estabelecer uma conexão separada com o servidor da página e requisitar a figura -> consumo de tempo;
- Com múltiplas threads, muitas imagens podem ser requisitadas ao mesmo tempo melhorando o desempenho;

- Exemplo Editor de Texto:
 - Editores mostram documentos formatados que estão sendo criados em telas (vídeo);
 - No caso de um livro, por exemplo, todos os capítulos podem estar em apenas um arquivo, ou cada capítulo pode estar em arquivos separados;
 - Diferentes tarefas podem ser realizadas durante a edição do livro;
 - Várias threads podem ser utilizadas para diferentes tarefas;

Threads para diferentes tarefas;

Pipeline, antes uma exótica técnica exclusiva dos computadores topo de linha, tem se tornado um lugar comum no projeto de computadores.

A técnica de pipeline nos processadores é baseada no mesmo princícpio das linhas de montagem das fábricas: não precisa-se esperar até que a unidade esteja completamente montada para começar a fabricar a próxima.


Benefícios:

- Capacidade de resposta: aplicações interativas; Ex.: servidor WEB;
- Compartilhamento de recursos: mesmo endereçamento; memória, recursos;
- Economia: criar e realizar chaveamento de threads é mais barato;
- Utilização de arquiteturas multiprocessador: processamento paralelo;

Tipos de threads:

- De usuário: implementadas por bibliotecas no nível do usuário; (Solaris, Mach)
 - Criação e escalonamento são realizados sem o conhecimento do kernel;
 - Sistema Supervisor (run-time system);
 - Tabela de threads para cada processo;
 - Processo inteiro é bloqueado se uma thread realizar uma chamada bloqueante ao sistema;


Threads de Usuário


- Tipos de threads:
 - De kernel: suportadas diretamente pelo SO; (Solaris, WinNT, Digital UNIX)
 - Criação, escalonamento e gerenciamento são feitos pelo kernel;
 - Tabela de threads e tabela de processos separadas;
 - Processo inteiro não é bloqueado se uma thread realizar uma chamada bloqueante ao sistema;

- Implementação em espaço de usuário; problemas:
 - Como permitir chamadas bloqueantes se as chamadas ao sistema são bloqueantes e uma chamada bloqueante irá bloquear todas as threads?
 - Mudar a chamada ao sistema para não bloqueante, mas isso implica em alterar o SO -> não aconselhável
 - Verificar antes se uma determinada chamada irá bloquear a thread e, se for bloquear, não a executar, simplesmente mudando de thread
 - Page fault
 - Se uma thread causa uma page fault, o kernel, não sabendo da existência da thread, bloqueia o processo todo até que a página que está em falta seja buscada
 - Se uma thread não liberar a CPU voluntariamente, ela executa o quanto quiser
 - Uma thread pode não permitir que o processo escalonador do processo tenha sua vez


Threads de Kernel


Threads de Usuário x Threads de Kernel


Threads de usuário


Possible: A1, A2, A3, A1, A2, A3 Also possible: A1, B1, A2, B2, A3, B3

Threads em modo kernel

- Tipos de threads: em modo kernel
- Vantagem:
 - Processo inteiro não é bloqueado se uma thread realizar uma chamada bloqueante ao sistema;
- Desvantagem:
 - Gerenciar threads em modo kernel é mais caro devido às chamadas de sistema durante a alternância entre modo usuário e modo kernel;

Modelos Multithreading


- Muitos-para-um:
 - Mapeia muitas threads de usuário em apenas uma thread de kernel;
 - Não permite múltiplas threads em paralelo;


- Modelos Multithreading
 - Um-para-um: (WinNT, OS/2)
 - Mapeia para cada thread de usuário uma thread de kernel;
 - Permite múltiplas threads em paralelo; Threads de usuário

 Threads de kernel

- Modelos Multithreading
 - Muitos-para-muitos: (Solaris, Digital UNIX)
 - Mapeia para múltiplos threads de usuário um número menor ou igual de threads de kernel;
 - Permite múltiplas threads em paralelo;


- Estados: executando, pronta, bloqueada;
- Comandos para manipular threads:
 - Thread create;
 - Thread exit;
 - Thread_wait;
 - Thread_yield (permite que uma thread desista voluntariamente da CPU);;

. . .


- Corpo de um Thread
 - Método run()
 - Porção do código que se repete em todas as threads.
 - Duas maneiras distintas de implementação
 - Criar uma subclasse de Thread
 - Implementar a Interface Runnable

Um maneira facil de criar um thread é através da herança: subclassing java.lang.Thread

```
class BasicThread extends Thread {
 char c;
 BasicThread(char c) {
 this.c = c;
 }
```

Para realmente executar o thread deve-se invocar seu método start();

```
BasicThread bt = new
BasicThread('!');
BasicThread bt1 = new
BasicThread('*');
bt.start();
bt1.start();
```

- O método start() aloca recursos do sistema que são requisitados pela thread, escalona a thread para rodar e invoca o método run().
- Sobre este código visto: Ele ainda não faz nada!
- Para este thread fazer alguma coisa é necessário reescrever o método run().
- O método run() é definido na

```
public void run() {
 for(int i=0; i<100; i++) {
 System.out.print(c);
 }
}</pre>
```

Uma saída possível é:

 A saida é intercalada porque as threads estão rodando de forma concorrente.

Código

A corrida dos sapos.

Questão para discussão

1) Caso você esteja implementando um servidor Web, qual tipo de thread você utilizaria? (Threads de usuário ou Threads de núcleo). Por quê?